## FIVE-YEAR REVIEW REPORT Third Five-Year Review Report March 1998 to September 2003 For John Deere Dubuque Works Dubuque, Iowa EPA ID Number: IAD005269527 Prepared by **ARCADIS** 3903 Northdale Boulevard, Suite 120W Tampa, Florida 33624 Approved by: Infrastructure, buildings, environment, communications 40102959 g:/proj/tf1034/2003/5-year Review/JDDW Third Five-Year Review Report Third Five-Year Review Report March 1998 to September 2003 John Deere Dubuque Works EPA ID Number IAD005269527 Prepared for: John Deere Dubuque Works Prepared by ARCADIS 3903 Northdale Boulevard Suite 120vV Tampa Florida 33624 Tel 813 961 1921 Fax 813 961 2599 Our Ref.: TF001034.0012.00001 Date: 25 September 2003 This document is intended only for the use of the individual or entity for which it was prepared and may contain information that is privileged, confidential, and exempt from disclosure under applicable law. Any dissemination, distribution, or copying of this document is strictly prohibited, ## Contents | 1 | I | Introduction | | | | | | |---|---------------------------------|--------------------------------------------------|--------------------------------------------------------------------------|----|--|--|--| | 2 | Site Chronology | | | | | | | | 3 | E | Backgr | ound | 2 | | | | | | 3.1 Physical Characteristics | | | | | | | | | 3.2 Land and Resource Use | | | | | | | | | 3.3 History of Contamination | | | | | | | | | 3.4 | 3.4 Regulatory History | | | | | | | 4 | Remedial Actions | | | | | | | | | 4.1 | 4.1 Remedial Investigation and Feasibility Study | | 7 | | | | | | 4.2 | 2 Record of Decision | | | | | | | | 4.3 | 1.3 Consent Decree and Performance Standards | | | | | | | | 4.4 Remedy | | dy Implementation | 13 | | | | | | | 4.4.1 | Remedial Design | 13 | | | | | | | 4.4.2 | Remedial Performance From Implementation in September 1990 to March 1998 | 14 | | | | | | | 4.4.3 | Systems Operations/Operation and Maintenance | 18 | | | | | 5 | Progress Since Last Review | | | | | | | | | | 5.1.1 | Protectiveness Statement | 18 | | | | | | | 5.1.2 | Recommendations and Status of Follow-up Actions | 18 | | | | | 6 | Third Five-Year Review Findings | | | | | | | | | 6.1 | Community Notification and Involvement | | | | | | | | 6.2 | Document Review | | | | | | | | 6,3 | 3 Data Review | | | | | | | | | 6.3.1 | Groundwater Withdrawal | 22 | | | | ## Contents | | | 6.3.2 | Surface Water | 22 | | | | | |------|-----|-----------------------------------------------------------------------|----------------------------------------------------|----|--|--|--|--| | | | 8.3.3 | NAPL | 24 | | | | | | | | 6.3.4 | Groundwater Quality | 24 | | | | | | | 6.4 | Site Inspection | | | | | | | | | 6.5 | Intervi | iews | 27 | | | | | | 7 | | Technical Assessment | | | | | | | | 8 | | Issues | | | | | | | | 9 | | Recommendations and Required Actions | | | | | | | | 10 | | Protectiveness Statement 3 | | | | | | | | 11 | | Next Re | eview | 31 | | | | | | Figu | res | | | | | | | | | | 1 | Site Vi | icinity Map | | | | | | | | 2 | Site M | lap | | | | | | | | 3 | Well L | ocation Map | | | | | | | | 4 | Tetrachloroethene Concentrations Detected in the Alluvial Aquifer | | | | | | | | | 5 | Trichloroethene Concentrations Detected in the Alluvial Aquifer | | | | | | | | | 6 | Benze | ne Concentrations Detected In the Alluvial Aquifer | | | | | | | Tabl | es | | | | | | | | | | 1 | Chron | olgy of Site Events | | | | | | | | 2 | Constituents of Concern | | | | | | | | | 3 | Summary of Groundwater Withdrawal System and NAPL Monitoring | | | | | | | | | 4 | Monitoring Performance Standards for Contaminants in Groundwater | | | | | | | | | 5 | NPDES Effluent Limitations for the Constituents of Concern in Outfall | | | | | | | - 6 Alluvial Production Well Pumping Summary - 7 Paired Well Head Difference Summary - 8 Chemical Groundwater Analyses Summary - 9 Non-Aqueous Phase Liquid (NAPL) Monitoring Results ## **Appendices** - A Documents Reviewed - B Summary of Groundwater Analytical Data - C NPDES Permits - D August 7, 2003 Five Year Review Site Inspection Check List, Interview Summary Forms, and Photograph Log - E Performance Standard Calculations ### LIST OF ACRONYMS ARARs Applicable or Relevant and Appropriate Requirements BOD5 Biochemical Oxygen Demand BTEX Benzene, Toluene, Ethylbenzene, and Xylenes CERCLA Comprehensive Environmental Response, Compensation, and Liability Act CFR Code of Federal Regulations FS Feasibility Study R<sup>2</sup> Square Feet HAL Health Advisory Level HRS Hazard Ranking System IDNR Iowa Department of Natural Resources IRIS Integrated Risk Information JDDW John Deere Dubuque Works kg Kilogram lbs/day Pounds per Day MCLs Maximum Contaminant Levels mg/kg-day Milligrams per Kilogram Day mg/L Milligrams per Liter msl Mean Sea Level NAPL Non-aqueous Phase Liquid NCP National Oil and Hazardous Substances Pollution Contingency Plan NPDES National Pollutant Discharge Elimination System NPL National Priorities List NRL Negligible Risk Level O&M Operation and maintenance PCE Tetrachlorethene PRP Potentially responsible party RA Remedial Action RAOs Remedial Action Objectives RCRA Resource Conservation and Recovery Act RD Remedial Design RI Remedial Investigation RI/FS Remedial Investigation/Feasibility Study ROD Record of Decision TCE Trichloroethene TTO Total Toxic Organic ug/L Micrograms per Liter ## Contents USACE United States Army Corps of Engineers USEPA United States Environmental Protection Agency VOCs Volatile Organic Compounds Contents [This page intentionally left blank.] John Deere Dubuque Works Dubuque, Iowa ## **EXECUTIVE SUMMARY** The remedy for the John Deere Dubuque Works site in Dubuque, Iowa includes pumping groundwater from the alluvial aquifer using the existing production wells to maintain an inward hydraulic gradient. The remedy also includes using deed restrictions to prevent inappropriate use of the plant property in the future. In addition, wells tapping the alluvial aquifer beneath the JDDW property for the purpose of extracting water for human drinking purposes or for irrigation of food or feed crops are not allowed. According to the data reviewed, the site inspection, and the interviews, the remedy is functioning as intended by the ROD. There have been no changes in the physical conditions of the site that would affect the protectiveness of the remedy. The selected remedy remains protective of human health and the environment and complies with Federal and State requirements that are applicable or relevant and appropriate to this remedial action. Therefore, this remedy continues to be protective to human health and the environment. John Deere Dubuque Works Dubuque, Iowa [This page intentionally left blank] John Deere Dubuque Works Dubuque, Iowa # **Five-Year Review Summary Form** | | | SITE IDEA | FIFICATION | | | | | | | | | |--------------------------------------------------------------------|-----------------------------------------------------------------------------------------|-----------------|--------------------|------------------------|-----|--|--|--|--|--|--| | Site name (from WasteLAN): John Decre (Dubuque Works) | | | | | | | | | | | | | EPA ID (from Wastel AN): IAD005269527 | | | | | | | | | | | | | Region: Vil | State: lown | City/County | : Dubuque/Dubu | que | | | | | | | | | | | SITE | STATUS | ÷ | | | | | | | | | NPL status: GF | NPL status: G Final X Deleted G Other (specify) | | | | | | | | | | | | Remediation sta | Remediation status (choose all that apply): G Under Construction X Operating G Complete | | | | | | | | | | | | Multiple OUs? | G YES X NO | Construction | n completion dat | e:// | N/A | | | | | | | | Has site been pu | nt into reuse? c | YES INO | | | | | | | | | | | | · · | REVIE | W STATUS | | 2.5 | | | | | | | | Lead agency: X | EPA G State G T | riba G Other Fe | deral Agency | | | | | | | | | | Author name: K | atherine Thalma | rı | | | | | | | | | | | Author title: Pro | ject Scientist II | | Author affiliation | n: ARCADIS | | | | | | | | | Review period: | 4/1/98 - 9/25/03 | 3 | | | | | | | | | | | Date(s) of site in | spection: 08/0 | 7/03 | | | | | | | | | | | Type of review: | | | | | | | | | | | | | | | G Post-SARA | g Pre-SARA | g NPL-Removal only | | | | | | | | | | | a Non-NPL Rei | medial Action Site | G NPL State/Tribe-lead | t | | | | | | | | G Regional Discretion | | | | | | | | | | | | | Review number: G1 (first) G2 (second) X3 (third) G Other (specify) | | | | | | | | | | | | | Triggering actle | | | | | | | | | | | | | G Actual RA Onsite Construction at OU # G Actual RA Start at OU# | | | | | | | | | | | | | G Construction Completion It Provious Five-Year Review Report | | | | | | | | | | | | | G Other (specify) | | | | | | | | | | | | | Triggering action date (from Westel AN): 09 /30 /98 | | | | | | | | | | | | | Due date (five years ofter triggering action date): 09 /30 / 03 | | | | | | | | | | | | <sup>\* [&</sup>quot;OU" refers to operable unit.] $<sup>^{**}</sup>$ [Review period should correspond to the actual start and end dates of the Five-Year Review in WasteLAN.] John Deere Dubuque Works Dubuque, lowa ## Five-Year Review Summary Form, cont'd. leques: No issues were found during the third five-year review. Recommendations and Follow-up Actions: Recommendations based on this third five-year review include the following. JDDW should continue to monitor and maintain the inward hydraulic gradient; monitor the presence of NAPL and perform NAPL recovery as necessary; and monitor the surface water and groundwater. JDDW requests that USEPA approve abandoning monitor well MW-13D. MW-13D has not had contaminant exceedences (inorganic or organic) in Performance Standards since 1990 (Appendix B). Relative to SBW-4, EPA approved abandoning SBW-4 during the second five year review; however, the abandonment of this well was delayed because NAPL was detected in the well. JDDW will develop and submit to EPA a plan detailing the monitoring program that will be implemented. Additionally, JDDW requests that USEPA approve reducing the river stage monitoring of the Mississippi River to monthly at the same time as the monitor well water levels since this data is only used in the development of site water table maps. Protectiveness Statement(s): The selected remedy remains protective of human health and the environment and complies with Federal and State requirements that are applicable or relevant and appropriate to this remedial action. Therefore, this remedy continues to be protective to human health and the environment. Other Comments: John Deere Dubuque Works Dubuque, Iowa ## 1 Introduction The United States Environmental Protection Agency (USEPA), Region VII, has conducted a five-year review of the remedial actions implemented at the John Deere Dubuque Works (JDDW) in Dubuque, Iowa. This review was conducted for the period December 2002 through September 2003. This report documents the results of the review. ARCADIS was contracted by JDDW to conduct an analysis in the support of the five-year review. The purpose of five-year reviews is to determine whether the remedy at a site is protective of human health and the environment. The methods, findings, and conclusions of reviews are documented in Five-Year Review reports. In addition, Five-Year Review reports identify issues found during the review, if any, and recommendations to address them. The USPEA is preparing this five-year review pursuant to the Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) §121 and the National Oil and Hazardous Substances Pollution Contingency Plan (NCP). CERCLA §121(c) states: If the President selects a remedial action that results in any hazardous substances, pollutants, or contaminants remaining at the site, the President shall review such remedial action no less often than each five years after the initiation of such remedial action to assure that human health and the environment are being protected by the remedial action being implemented. In addition, if upon such review it is the judgment of the President that action is appropriate at such site in accordance with section [104] or [106], the President shall take or require such action. The President shall report to the Congress a list of facilities for which such review is required, and the results of all such reviews, and any actions taken as a result of such reviews. The agency interpreted this requirement further in NCP; 40 Code of Federal Regulations (CFR) § 300.430(f)(4)(ii): If a remedial action is selected that results in hazardous substances, pollutants, or contaminants remaining at the site above levels that allow for unlimited use and unrestricted exposure, the lead agency shall review such John Deere Dubuque Works Dubuque, Iowa action no less often than every five years after the initiation of the selected remedial action. This is the third five-year review for the JDDW site. The first five-year review was completed in September 1995 and the second five-year review was completed in September 1998. Subsequent five-year reviews should be completed no later than five years following the signature of the previous Five-Year Review report. The triggering action for this statutory review is the date of completion of the second five-year view (September 1998) as shown in USEPA's WasteLAN database. This Five-year review is required because the JDDW remedial action resulted in hazardous substance, pollutants, or contaminants remaining on site. ## 2 Site Chronology A chronology of site events for the JDDW site is presented in Table 1. ## 3 Background ### 3.1 Physical Characteristics The JDDW plant is located approximately 2.5 miles north of the City of Dubuque in northeastern Iowa and covers 1,447 acres near the confluence of the Mississippi and the Little Maquoketa Rivers. Land surface elevations vary from 600 feet above mean sea level (msl) along the Mississippi River close to the JDDW plant to greater than 850 feet above msl on the uplands away from the river. The Mississippi River is located east of the site, and the Little Maquoketa River bisects the JDDW property and enters the Mississippi River east of the northeast facility boundary. A site map is included as Figure 1. The plant buildings are located on a relatively flat delta at the confluence of the Little Maquoketa River and the Mississippi River. Site geology consists of alluvial sediment overlying bedrock. The alluvial sediments at the JDDW site vary in thickness from 100 to 158 feet and consist principally of fine-to-coarse grained sand deposited mainly by glacial meltwaters. A thin silty layer has also been deposited by the Little Maquoketa and Mississippi Rivers. The plant site is located above the thickest portion of the alluvium in the Peru Bottoms area. Toward the bluffs, the elevation of the bedrock increases and the alluvial deposits become thinner. Groundwater flow in the alluvial aquifer is towards the production wells. Three distinct bedrock aquifers are present in the Dubuque Iowa area: the Galena-Platteville aquifer, Cambrian-Ordovician aquifer, and Dresbach Group aquifer. The John Deere Dubuque Works Dubuque, Iowa Galena-Platteville aquifer is comprised of the Galena, Decorah, and Platteville Formations of Ordovician age, which are the younger bedrock units in the vicinity of JDDW. These bedrock units, which consist of limestone and dolomite with shaley layers, are not present in the JDDW plant area but are found in the uplands adjacent to the River valley and at the bottom of shallow filled valleys. The Galena-Platteville aguifer yields small quantities of water adequate for domestic supply. The Galena-Platteville aquifer is underlain by the deeper-lying Cambrian-Ordovician aquifer, which is comprised of the Ordovician age St. Peter Sandstone and Prairie du Chien (Dolomite) Group and the Cambrian age Jordan Sandstone. This aguifer is a major source of water across the state of Iowa. In the JDDW plant area, the Galena-Platteville aquifer and the St. Peter Sandstone are absent and the alluvium is in direct contact with the Prairie du Chien Group of the Cambrian-Ordovician aquifer. The Cambrian-Ordovician aquifer is underlain by the St. Lawrence Formation and the Franconia Sandstone, which are relatively impermeable and provides an effective confining layer between the Cambrian-Ordovician aquifer and the deeper lying Dresbach Group. The Dresbach Group consists of the Galesville Sandstone, the Eau Claire Formation and the Mt. Simon Sandstone. This aquifer is not as productive or as widely used as the Cambrian-Ordovician aquifer. ### 3.2 Land and Resource Use General land use in Dubuque County and northeastern Iowa is primarily agricultural except near major population centers. JDDW is zoned M-2 Heavy Industrial District by Dubuque County. Areas adjacent to JDDW are zoned R-1 Rural Residential to the north, which includes mostly farms; C-1 Conservancy to the east; A-1 Agricultural to the west; and C-1 Conservancy, R-2 Single Family Residential and R-3 Multifamily Residential to the south. The JDDW site, although once farmland, remains largely undeveloped except for the immediate vicinity of the plant operations, which is located on the eastern half of the JDDW site. In 1946, JDDW began manufacturing operations in a newly constructed 600,000 square feet ( $\Omega^2$ ) facility. A site map is included in Figure 2. Prior to 1976, several major additions to the plant were completed, predominantly to the south of the original building. As a result of these additions, the facility occupied more than 5,000,000 ft<sup>2</sup>, which included the original plant building, storage areas, waste disposal areas, and parking lots. Since 1997, JDDW has been in the process of reducing the size of the facility by closing down and demolishing buildings. In 1997, JDDW closed down and demolished Heat Treat buildings E, E1, E2 and E3, which comprised 78,694 ft<sup>2</sup> (Figure 2). In 1998, JDDW closed down and demolished buildings J, K, and I used for miscellaneous manufacturing, which comprised 405,482 ft<sup>2</sup> (Figure 2). In early John Deere Dubuque Works Dubuque, Iowa 2003, JDDW began demolishing Engine Manufacturing Buildings U, V, and V1, which comprises 448,600 ft<sup>2</sup> (Figure 2). The demolition of these buildings reduces the size of the facility by 932,776 ft<sup>2</sup>. In the past, JDDW has employed over 8,000 workers in the manufacture of heavy construction equipment including backhocs, bulldozers, and forestry equipment. As of 21 August 2003, 1630 workers are employed at the plant. The portion of the Mississippi River adjacent to the site is part of the Upper Mississippi River Wildlife and Fish Refuge established in 1924. A CMSP & Pacific Railroad track lies between the plant and the Mississippi River and approximately 20 cottages are located between the JDDW facility and the river on the Mississippi River flood plain (Geraghty & Miller, 1990). Nineteen of the 20 cottages are leased from the United States Army Corps of Engineers (USACE) to private residents.. The remaining cottage is not owned by the USACE. It is anticipated that the current land uses of the JDDW plant and adjacent areas will continue into the future. JDDW has a deed restriction that limits the use of the current plant property to industrial activity only. The JDDW plant water supply is obtained from two bedrock wells (PW-1 and PW-2), six wells installed in the alluvial aquifer (PW-3A, PW-4A, PW-5, PW-6, PW-7A, and PW-8), and the Mississippi River (Figure 3). The JDDW potable water supply is currently obtained from two bedrock wells PW-1 and PW-2. Process and cooling water for the plant are provided currently by alluvial wells PW-3A, PW-4A, and PW-7A. Three production wells were replaced in the 1990's. After obtaining USEPA's approval, production well PW-3 was abandoned in April 1997 due to changes in plant production and replaced with PW-3A. Production well PW-4 was replaced with PW-4A in May 1995 and PW-7 was replaced with PW-7A in September 1995 because water being pumped from these wells contained large volumes of sand. Currently, alluvial wells PW-6 and PW-8 are reserved for fire protection and the Mississippi River supplies non-contact powerhouse cooling water. A well location map illustrating the location of production wells PW-3, PW-4, PW-5, and PW-7 is included as Figure 3. The locations of new production wells PW-3A, PW-4A, and PW-7A are also shown on Figure 3. #### 3.3 History of Contamination Potential sources of environmental contamination were identified in the Remedial Investigation (RI) conducted at the JDDW site in 1988. Identified sources of John Deere Dubuque Works Dubuque, Iowa contamination included a former landfill, a foundry, a chrome basin at the industrial wastewater treatment plant, a coal storage yard, and a diesel fuel line leak located under the plant which occurred in 1980. Throughout its history, the JDDW facility has used two separate landfills for waste disposal. The older landfill, identified as a potential source of contamination in the RI report was placed in a natural depression in the Little Maquoketa River floodplain, near the northern end of the facility. The old landfill was utilized from 1946 until 1974 and is approximately 20 acres in area. Prior to 1974, JDDW placed wastes up to the banks of the river. In 1974, the Iowa Department of Natural Resources (IDNR) required the wastes be moved to at least 140 feet from the riverbanks. The wastes were buildozed back and fences were placed along the perimeter of the landfill. The newer landfill is not included in the Remedial Action. Prior to 1968, wastes were placed in the low areas of the old landfill and combustible material was burned. Wastes disposed in the older landfill include caustics (sodium or potassium hydroxide), acids (hydrochloric or sulfuric), petroleum distillates (solvents, grinding oils, etc.), heavy metals (chromium, lead, and zinc used in electroplating), cyanide, paint sludges, and foundry sand containing 1% oil-based resin. The quantities of materials disposed in the old landfill are not known (Geraghty & Miller, 1991). A fuel layer on the shallow water table resulted from an underground diesel fuel line leak in October 1980 under building G-2. An estimated 200,000 gallons of diesel fuel leaked from the line. Recovery well G-2S was installed in October 1980 and JDDW initiated fuel recovery operation on November 10, 1980. Groundwater was separated from the fuel using an oil/water separator. The recovered fuel was retained for onsite reclamation, and the water from the oil/water separator was discharged via a National Pollution Discharge Elimination System (NPDES) permitted discharge to the Mississippi River. In May 1981, recovery well G-2D was installed and used to drawdown the water table providing better recovery in well G-2S. Eighteen monitoring wells were installed between February and June 1981 to monitor groundwater quality related to the fuel spill. Groundwater monitoring results indicated that the spill was limited to an area around G-2 extending to and including PW-3. Recovery Wells RW-3, RW-4 and RW-5 were installed in 1981 near corresponding production wells PW-3. PW-4 and PW-5. In April 1982, both G-2 recovery wells were discontinued after approximately 20,610 gallons of diesel was recovered and diesel recovery at RW-3 was initiated. Diesel recovery from RW-4 was initiated in June 1982 and discontinued in November 1983 after recovering 20 gallons of diesel fuel. RW-5 did not yield measurable quantities of diesel and recovery was not initiated. By October 1985, John Deere Dubuque Works Dubuque, Iowa approximately 86,000 gallons of diesel fuel had been recovered. Locations of the monitoring wells and the recovery wells are shown on Figure 3. ## 3.4 Regulatory History The JDDW facility was identified as a potential hazardous waste site on June 5, 1981. A Preliminary Assessment Report issued in July 1983 cited an initial Hazard Ranking System (HRS) score of 34.95 (low to moderate hazard). In 1984, a Site Investigation was performed, and in 1985, JDDW contracted Geraghty & Miller (now ARCADIS) to perform site studies related to the former landfill. In September 1985, the USEPA proposed the JDDW site for inclusion on the National Priorities List (NPL). An HRS score of 28.5 is sufficient to place a site on the NPL; however, the site was never placed on the final NPL. The USEPA and Deere Co entered into an Administrative Consent Order on September 30, 1986 requiring the development of a Remedial Investigation/Feasibility Study (RI/FS) for the site. The RI/FS process was almost near completion when on June 24, 1988, the USEPA announced its new national policy in the Federal Register (53 FR 23978) whereby Resource Conservation and Recovery Act (RCRA) treatment, storage, or disposal facilities would not be placed on the NPL. As a result of this policy, the USEPA announced its intention to remove several sites, including the JDDW site, from the list of sites proposed for the NPL. One of the main purposes of this policy was to avoid spending Superfund money at RCRA sites that are subject to the corrective action authorities of RCRA. The policy does not prohibit site cleanup from proceeding under a CERCLA Consent Decree under which the potentially responsible party (PRP) funds the work. Region VII decided to continue to treat the facility as a Superfund site. Decre and Company has been the sole owner and operator of the site, is the only PRP for onsite contamination, and has funded the remedial work at the site to date. The RI report was submitted to USEPA in August 1988. The purpose of the RI was to collect necessary data to characterize the site and to assess the potential release of hazardous materials from waste management units, waste disposal, or product leakage and/or spillage. The RI focused on potential constituent sources identified through a review of plant operations. Potential sources identified in the RI included the former landfill, the foundry (old foundry ponds), the chrome basin at the industrial wastewater treatment plant, several isolated waste oil/ coolant spills, the coal storage yard, and the 200,000-gallon diesel fuel line leak, which occurred in 1980. RI activities included collection of data to characterize air, surface water, sediments, surface soils, subsurface soils, and groundwater quality. The floating hydrocarbon was also analyzed and it was found to be predominantly diesel fuel with lesser concentrations of volatile organic John Deere Dubuque Works Dubuque, Jowa compounds (VOCs) not typically associated with diesel fuel. It was suspected that leaks occurring prior to 1980 may have contributed to the other "non-diesel" VOCs found within the floating layer. The floating layer was renamed non-aqueous phase liquid (NAPL). Low concentrations of VOCs were detected in the alluvial aquifer groundwater underlying the JDDW site; however, specific sources of the VOCs were not identified. Low concentrations of benzene, ethylbenzene, toluene, and xylenes (BTEX) were associated with the diesel fuel spill. Low levels of chlorinated volatile organics, which are not common components of diesel, were also detected in groundwater samples. The source of the chlorinated compounds was assumed to be from previous solvent handling practices at the site. The JDDW site constituents of concern identified during the RI are listed in Table 2. RI analytical results were used in a risk assessment to evaluate potential threats to human health and the environment. Results of the risk assessment analysis concluded that waste disposal activities at the site did not represent an unacceptable risk to the public health and environment (Geraghty & Miller, 1990). However, there was potential future exposure of residents located east of the JDDW facility to groundwater containing organic contaminants related to discontinuation of pumping for long periods of time. #### 4 Remedial Actions #### 4.1 Remedial Investigation and Feasibility Study Based on the results of the RI, three remedial action objectives were developed which included: - Ensure long-term quality of the plant potable water supply - Continue to prevent offsite migration of the potentially contaminated groundwater. - Restore groundwater quality in the alluvial aquifer. The Feasibility Study (FS) report was submitted to the USEPA concurrently with the RI report in August 1988. The purpose of the FS was to identify and evaluate a range of remedial alternatives based on the data collected and the remedial action objectives developed during the RI. The alternatives addressed potential threats to public health, John Deere Dubuque Works Dubuque, Iowa welfare, and the environment. The USEPA-approved alternatives included the following: - Installation of an alternative potable water supply for the JDDW facility. - Continued pumping of plant production wells for onsite containment of potentially impacted groundwater. - NAPL recovery primarily associated with the diesel line leak. - Continued groundwater monitoring, On August 5, 1988, the USEPA published a notice of completion of the FS and the proposed plan for remedial action. A public comment period was established and the public comments were documented in the Administrative Record. #### 4.2 Record of Decision The RI and FS resulted in the USEPA selecting a remedy in its Record of Decision (ROD), which was signed by the USEPA Regional Administrator, Region VII on September 29, 1988. The final RA specified in the ROD includes the following: - 1. Developing an alternative potable water supply for the plant, - Extracting water from the alluvial aquifer using the existing production wells. This action maintains drawdown around the plant and landfill areas, thus protecting nearby wells and controlling contaminant releases. - 3. Continuing to extract and treat NAPL from the alluvial production well PW-3. - 4. Using deed restrictions to prevent inappropriate use of the plant property in the future. Future use of the current plant property will be limited to industrial activity only. In addition, water wells tapping the alluvial aquifer beneath the JDDW property would not be allowed. - Developing a contingency plan, which would assure that contaminants do not migrate offsite in the event of a plant shutdown. John Deere Dubuque Works Dubuque, Iowa #### 4.3 Consent Decree and Performance Standards In September 1989, the USEPA and JDDW entered into a Judicial Consent Decree requiring the development of a Remedial Design (RD) and implementation of Remedial Action (RA). The Performance Standards, an attachment to the Consent Decree, established the guidelines for Remedial Action and the Remedial Action end point. The Consent Decree performance standards and USEPA approved modifications to the performance standards that have occurred since signing the Consent Decree are summarized below: - 1. Develop an alternate water supply for the site - Continue to extract water from the alluvial aquifer under the Site, at rates which will maintain an inward gradient condition adequate to contain contaminants and prevent migration to private wells offsite. Performance standards for No. 2 are as follows: - A. Pumpage rate: Simulations performed during the RI/FS estimated that a minimum pumping rate of 1.2 million gallons per day (MGD) would maintain an inward gradient condition adequate to contain the contaminant plume in the alluvial groundwater beneath the site. The Consent Decree required that as part of the RD phase of the work JDDW would review the existing data and further analyze the hydrology beneath the Site to more accurately estimate the minimum pumping rate required to capture the contaminated groundwater flow and prepare a Well Management Plan. The Well Management Plan supersedes the 1.2 MGD guideline in the Consent Decree. - B. Maintenance and verification of hydraulic gradient: As part of the verification that contaminants are not migrating offsite, a minimum of three piezometer pairs would be utilized near the perimeter of the site. The monitoring well pairs and required water level differences are listed below: - South perimeter monitoring well pair MW-1 and MW-20 water level difference at least 0.10 feet - East perimeter monitoring well pair MW-5 (MW-5 was replaced with MW-5N in 1994) and MW-6 - water level difference at least 0.15 feet John Deere Dubuque Works Dubuque, Iowa North perimeter monitoring well pair MW-10 and MW-11 - water level difference at least 0.15 feet The groundwater elevation measured at the outer well of the monitoring well pair should be higher than the groundwater elevation at the inner well of the pair. The Consent Decree specified that the water levels would be measured at least once every four hours. The difference in groundwater levels at each monitoring well pair is calculated on a rolling annual average basis. In July 1997, the USEPA approved reducing the frequency of recording groundwater level measurements from every four hours to monthly. The Mississippi River stage adjacent to the site would be measured on a normally scheduled working day basis to within 0.1 feet. Although it was not specified in the performance standards, the Little Maquoketa River stage was also measured on a working day basis. In October 2001, the USEPA approved reducing the stage monitoring of the Little Maquoketa River from daily to monthly at the same time as the water levels. Measure water levels on a monthly basis for the 14 shallow monitoring wells listed in Table 3 and prepare contour maps of water levels in these wells and in the Mississippi and Little Maquoketa Rivers. Water levels are also measured in Production Wells PW-3 (now PW-3A), PW-4 (now PW-4A), PW-5, and PW-7 (now P-7A). After one year, if the water levels in the there perimeter monitoring well pairs indicated a consistent inward gradient, contour maps would be prepared on a quarterly basis for the next two years. Although quarterly contour maps are no longer required, JDDW has continued to prepare water level maps on a quarterly basis. C. Monitoring performance of the withdrawal well system: The Consent Decree required alluvial production wells PW-3 (now PW-3A), PW-4 (now PW-4A), PW-5, and PW-7 (now P-7A) and the 14 monitoring wells listed in Table 3 to be sampled quarterly for the first year and annually thereafter for the constituents of concern listed in Table 2. In September 1998, the USEPA approved reducing the groundwater monitoring frequency to biennial, eliminating hexavalent chromium, lead, and copper sampling from all wells in the monitoring program, and reducing the number of monitoring wells included in the monitoring program (Table 3). John Deere Dubuque Works Dubuque, Iowa - D. Discharge of surface water from the site: The Consent Decree required JDDW to obtain a revised NPDES permit with the groundwater monitoring constituents included for sampling at Outfalls 002, 005, and 011. Outfalls 002 and 005 discharge non-contact cooling water, drinking fountain water, and storm water through the north and south sedimentation ponds, respectively. These ponds are equipped with oil skimmers. Outfall 011 discharges wastewater from a physical, chemical, and biological treatment plant which treats all process wastewater from the facility (IDNR, 1999). - E. Completion of the work. Alluvial groundwater is required to be extracted and sampled until the constituents of concern are reduced to below the federal Maximum Contaminant Levels (MCLs) or applicable Iowa state groundwater remediation regulations, whichever are more stringent. The State of Iowa has defined the groundwater action level to be the Lifetime Health Advisory Level (HAL) if one exists. If there is no HAL, the action level is the Negligible Risk Level (NRL). It there is no HAL or NRL then the action level is equal to the MCL. For constituents for which there is no MCL or State requirement, the following regulatory sources shall be used in descending order to identify completion levels. - Proposed MCL - The USEPA Office of Drinking Water Lifetime Health Advisory Levels - Integrated Risk Information (IRIS) verified reference dose or 10<sup>-6</sup> cancer potency factor and ingestion of 2 liters of water per day by a 70 kilogram (kg) adult - The USEPA Office of Research and Development Health Effect Assessment Criteria The groundwater extraction will continue until four consecutive quarters of monitoring indicate that the alluvial water quality beneath the Site has been at or below completion levels in effect at that time. In December 1996, the USEPA and IDNR approved the use of federal MCLs for those contaminants with MCLs as cleanup goals instead of the more stringent HALs and NRLs. The current groundwater Performance Standards identified as of April 2003 for the constituents of concern are listed in Table 4. John Deere Dubuque Works Dubuque, Iowa - 3. Develop contingency plans to ensure that contaminants in the alluvial aquifer do no migrate offsite in the event of plant shutdown or modifications which decrease pumpage rates. - 4. Continue to extract non-aqueous phase liquid ("NAPL") from the alluvium and to separate the NAPL, with the groundwater effluent to be discharged through NPDES outflows and the remaining materials to be transported for offsite management at a permitted RCRA hazardous waste disposal facility, unless Deere demonstrates the alternative disposition measures meet all applicable or relevant and appropriate requirements and USEPA approves such alternative measures. Performance standards for No. 4 are as follows: - A. <u>NAPL management</u>: The NAPL management is outlined in Number 4 above. - B. Record keeping: Record volume of NAPL and volume of contaminated water withdrawn on a normal scheduled workweek basis for each recovery well. NAPL thickness is measured quarterly at NAPL recovery wells RW-3 (now RW-3A), RW-4 (now RW-4A), RW-5, and G-2S and the monitoring wells listed in Table 3. - C. Monitoring performance of the NAPL withdrawal system: Alluvial production wells PW-3 (now PW-3A), PW-4 (now PW-4A), PW-5, and PW-7 (now P-7A) and six monitoring wells listed in Table 3 are to be sampled quarterly for the first year and annually thereafter for BTEX and trichlorocthene (TCE). These wells are monitored concurrently with 2(c). - D. Completion of work. NAPL monitoring and recovery operations shall continue until no more than ¼-inch of NAPL is detected and verified in RW-3 (now RW-3A), and no more than 1/8-inch of NAPL is detected and verified in monitoring wells MW-4, MW-6, MW-7S, MW-8S, MW-12, and MW-13S and recovery wells RW-4, RW-5, and G-2S. When 1/4-inch or less of NAPL is detected at RW-3 and/or 1/8-inch or less of NAPL is detected at RW-3 and/or 1/8-inch or less of NAPL is detected at any other of the above listed wells, the well in question shall be purged of three well volumes and allowed to stabilize for 24 hours before a verification thickness measurement is taken. John Deere Dubuque Works Dubuque, Iowa Before certifying completion of the NAPL phase of work, the wells listed in the paragraph above will be analyzed for BTEX, TCE, and total petroleum hydrocarbons. If the BTEX and TCE concentrations are below performance standards for four consecutive quarters, the NAPL extraction and treatment requirements are considered complete. #### 4.4 Remedy Implementation #### 4.4.1 Remedial Design The RD was started on February 7, 1989 and the RD report was approved by the USEPA in September 1990. Pursuant to Section IV of the Consent Decree paragraphs 18 and 23, Deere & Company lodged the required deed restriction and a copy of the Consent Decree with the Dubuque County Recorders Office on January 19, 1990. The RD report addressed implementation of the requirements set in the ROD and Consent Decree. The RD report included documentation on the modifications made to the JDDW potable well system and a Groundwater Management Plan. ## 4.4.1.1 Potable Well System Modifications Installation of an alternative potable water supply for the IDDW facility was completed in 1988. Prior to 1988, the potable water and plant process water source for the plant included groundwater from the alluvial aquifer. In 1988, JDDW separated the potable water piping from other plant process water piping and connected it solely to bedrock wells PW-1 and PW-2 installed into the lower limestone aquifer. The bedrock aquifer provides higher quality water without the potential for contamination from surficial sources. #### 4.4.1.2 Groundwater Management Plan The Groundwater Management Plan included three components: a Well Management Plan, a Groundwater Monitoring Plan, and a NAPL Management Plan. JDDW initiated groundwater monitoring activities required by the Consent Decree in January 1990 The Well Management Plan addressed the containment and recovery of impacted alluvial aquifer groundwater. The Plan was developed from the remedial design modeling results and included alluvial production well system operating guidelines to maintain a minimum total pumping rate necessary to create an inward hydraulic gradient to prevent offsite migration of VOCs. The Well Management Plan indicated that under extreme hydrologic conditions, the optimum minimum total pumping rates John Deere Dubuque Works Dubuque, Iowa from production wells PW-4 and PW-7 required to maintain the hydraulic head differences in the three perimeter wells are 0.52 MGD and 0.37 MGD, respectively. The total minimum rate of 0.89 MGD is lower than earlier the estimated total pumping rate of 1.2 MGD derived during the RI/FS. The Well Management Plan also provided operating guidelines for contingency activities implemented if the alluvial production system is shutdown or modified. The Well Management Plan supersedes the 1.2 MGD guideline in the Consent Decree. The Groundwater Monitoring Plan identified groundwater quality sampling and hydraulic monitoring to be completed for the duration of the RA and reporting requirements. The monitoring program provided assurance that the RA would be effective and would prevent offsite migration of potentially contaminated groundwater and restore groundwater quality in the alluvial aquifer. A contingency monitoring program was also included in the Groundwater Monitoring Plan. The NAPL Management Plan presented existing and future NAPL, recovery operations and reporting requirements. Table 4 summarizes the monitoring required by the Groundwater and NAPL Management Plans. 4.4.2 Remedial Performance From Implementation in September 1990 to March 1998 The five-year reviews completed in September 1995 and September 1998 concluded that the response actions implemented by JDDW, together with the long-term monitoring, continue to protect the public health, welfare, and the environment at the JDDW site. During the 1994 to 1998 period, the following modifications were made to the alluvial groundwater recovery system, NAPL recovery system, and groundwater monitoring network after obtaining USEPA's approval: - JDDW received approval from USEPA in September 1994 to relocate well MW-5 due to construction activities. This well was relocated in the fourth quarter of 1994 and was renamed MW-5N. - Production wells PW-4 and PW-7 were replaced because water being pumped from these wells contained large volumes of sand. Production well PW-4 was replaced with PW-4A in May 1995 and PW-7 was replaced with PW-7A in September 1995. - NAPI, recovery well RW-4 was also replaced in May 1995 with RW-4A. John Deere Dubuque Works Dubuque, Iowa - In August 1995, JDDW replaced monitoring well SBW-3 with SBW-3N due to inadvertent covering of SBW-3 with concrete. - In April 1997, JDDW received approval from the USEPA to relocate Production Well PW-3 and Recovery Well RW-3 due to changes in plant production. The old wells were abandoned on April 21, 1997. The replacement wells were called PW-3A and RW-3A. The replacement well locations are shown on Figure 4. The following modifications were made to the Consent Decree performance requirements: - In December 1996, the USEPA and IDNR approved the use of federal MCLs for those contaminants with MCLs as cleanup goals instead of the more stringent HALs and NRLs. - In July 1997, JDDW received approval from the USEPA to reduce the frequency of recording groundwater level measurements at the perimeter piezometer pairs from every four hours to monthly. ## 4.4.2.1 Maintain Inward Gradient During the September 1990 to March 1998 period, the groundwater extraction system continued to be fully operational and functional. Operation of the system created a hydraulic capture zone to contain NAPL. The system met the performance criteria for hydraulic capture of the groundwater with the exception of the final week of 1995 when the pumping rate was 0.82 MGD, below the 0.89 MGD minimum pumping rate specified in the Water Management Plan and the 1.2 MGD guideline specified in the Consent Decree. Despite the reduced pumping rate, monitoring water levels showed that an inward hydraulic gradient had been maintained. Water levels in the three piezometer pairs at the perimeter of the site consistently exhibited rolling annual average head differences greater than the minimum requirements established in the performance standards. ## 4,4.2.2 Performance of Withdrawal System Between September 1990 and March 1998, groundwater quality monitoring was performed in accordance with the Consent Decree. Groundwater samples were collected in the required onsite wells listed in Table 3 quarterly in 1990 and annually thereafter. The tetrachlorethene (PCE) concentrations detected in MW-6, MW-9S, John Deere Dubuque Works Dubuque, Iowa MW-13S, and SBW-3; the TCE concentrations detected in MW-6, MW-9S, MW-13S, MW-16, PW-4, and SBW-3; and the benzene concentrations detected in MW-13S, PW-3 and PW-5 have been above performance standards as shown in the summary of analytical data presented in Appendix B. Chromium concentrations exceeded the standard in MW-11S during one Quarter, February 1990. Figures 4, 5, and 6 illustrate trends in concentrations of PCE, TCE, and benzene, respectively, from September 1990 to March 1998. Between 1990 and July 1997, TCE, benzene, and PCE concentrations showed a general decline, with the exception of TCE and PCE peaks observed in 1993 and a benzene peak observed in 1991. In 1997, increases in concentrations of PCE and TCE were detected in MW-9S and benzene in MW-13S. These concentration increases correspond to the relocation of production well PW-3A. ## 4.4.2.3 NAPL Recovery NAPL recovery occurred in Wells G-2S, RW-4, and RW-3 from November 1980 to July 1991. During this time, 138,163 gallons of NAPL were recovered. No measurable amounts of NAPL were recovered from January 1991 through July 1991, although 3.67 million gallons of groundwater were pumped from RW-3 during this time. NAPL recovery operations were discontinued in July 1991; however the recovery wells and monitoring wells listed in Table 3 have continuously been monitored for NAPL thickness as required by the Consent Decree. Until January 1998, less than 1/2-inch of NAPL had been measured at RW-3 since recovery operations ceased. As a result of relocating PW-3 and RW-3, approximately 4.6 inches of NAPL was detected in new recovery well RW-3A in January 1998. Lab analysis shows the material is consistent with No. 6 fuel oil. The NAPL was removed in three days. Twenty-hours after removal, the NAPL was measured at a thickness less than 1/8-inch. Measurements in April 1998 showed a thickness of 0.01 feet (less than 1/8-inch), and during the Five-Year Review site visit in May 1998, NAPL was measured at a thickness of 0.02 feet (1/4 inch). ## 4.4.2.4 Discharge of Surface Water from Site JDDW has 18 NPDES permitted outfalls with various monitoring requirements and discharge limits, which are listed in the NPDES permit presented in Appendix C. Surface water discharge through the NPDES permitted outfalls to the Mississippi River John Deere Dubuque Works Dubuque, lowa and the Little Maquoketa River are monitored and reported in monthly wastewater monitoring reports in accordance with the NPDES Permit for the JDDW facility. Only Outfalls 002, 005, and 011 were identified by the Consent Decree for monitoring discharges for the constituents of concern. The March 5, 1991 NPDES permit amendment required that Outfalls 002 and 005 be monitored monthly for copper and quarterly for total toxic organic (TTO) pollutants. The permit established copper limits for Outfall 002 (0.071 milligrams per liter [mg/L], 0.39 pounds per day [lbs/day]) and Outfall 005 (0.04 mg/L and 3.004 lbs/day). Additionally, the effluent limitations for metal finishing, which include copper, lead and hexavalent chromium, and TTO pollutants were added for Outfall 011 (Table 5). Outfalls 002 and 005 were analyzed for copper and TTO pollutants in July 1992. The TTO pollutant list is comprised of the JDDW site constituents of concern (Table 2). Copper levels identified in Outfalls 002 (0.01 mg/L, 0.07 lbs/day) and 005 (0.01 mg/L, 0.35 lbs/day) in July 1992 did not exceed established effluent limitations (USEPA, 1995). The TTO constituents identified in Outfalls 002 (0.042 mg/L, 0.277 lbs/day) and 005 (0.041 mg/L, 1.269 lbs/day) were all BTEX compounds (USEPA, 1995). A revised NPDES permit was issued by IDNR for the JDDW facility on September 3, 1992. The final effluent from Outfall 011 was required to be analyzed once every six months for TTO pollutants. The TTO effluent limit for Outfall 011 is listed on Table 5. The inorganic constituents of concern, lead, copper and hexavalent chromium, were required to be analyzed two times a week. The IDNR did not consider it necessary to continue to monitor Outfalls 002 or 005 for copper and TTO pollutants. Amendments to the September 3, 1992 NPDES permit were issued on January 21, 1994 and August 14, 1995. The effluent limitations set for lead, copper and hexavalent chromium at Outfall 011 in the September 3, 1992 NPDES Permit and in the August 14, 1995 revision to the permit are listed in Table 5. The revised permit expired on September 1, 1997 and at IDNR's direction, JDDW continued operating under this permit until a new permit was issued on July 15, 1999. Outfalls 002 and 005 are regularly monitored for flow rate, oil and grease, pH, and temperature. Effluent limitations and monitoring requirements for these parameters are set in the NPDES permit. Between September 1990 and March 1998, none of the parameters monitored in Outfall 005 exceeded the effluent limitations. Beginning in February 1994, Outfall 002 was also monitored for total residual chlorine in accordance with a January 21, 1994 amendment to the NPDES Permit, which took effect August 1, 1994. During the September 1990 to March 1998 period, all concentrations of lead, copper, and hexavalent chromium detected at Outfall 011 were below the permitted discharge limits, except for four days in April 1995 when John Deere Dubuque Works Dubuque, Iowa hexavalent chromium exceeded the effluent limitation and one day in July 1994 when lead exceeded the effluent limitation. None of the organic constituents of concern were detected at Outfall 011 during this period. Outfall 011 is also regularly monitored for flow rate, biochemical oxygen demand (BOD5), total suspended solids, pH, temperature, cadmium, total chromium, cyanide, nickel, lead, oil and grease, silver, and zinc. Total chromium exceeded effluent limitations three days in April 1995 and BOD5 exceeded effluent limitations one day in November 1992 and one day in October 1993. All other constituents monitored at Outfall 011 did not exceed the effluent limitations set in the NPDES permit. ### 4.4.3 Systems Operations/Operation and Maintenance Since the alluvial aquifer groundwater recovery system at the JDDW site is the plant production well system, the costs associated with maintaining the system are included in the plant's operating budget. Operation and maintenance (O&M) costs for the RA include costs for hydraulic and groundwater quality monitoring, administrative services and reporting, and the alternate water supply. Since these costs were not compiled in the previous Five-Year Review Report and cannot be used to indicate potential remedy problems, these costs were not included in this five-year review report. ### 5 Progress Since Last Review #### 5.1.1 Protectiveness Statement The September 1998 Five-Year Review stated that the groundwater extraction system continues to be fully operational and functional. Operation of the system creates a hydraulic capture zone that contains and withdraws the contaminated groundwater. All progress reports submitted to date indicate an inward hydraulic gradient has been maintained. The response actions implemented by JDDW, together with the long-term monitoring, continue to protect the public health, welfare, and environment. #### 5.1.2 Recommendations and Status of Follow-up Actions Recommendations from the last five-year review were that JDDW continue to monitor and maintain the hydraulic gradient; monitor the presence of NAPL and perform NAPL recovery as necessary; and to monitor the surface water and groundwater. JDDW requested during the Second Five-Year Review to reduce the number of wells in the monitoring program and to abandon wells not detailed in the Consent Decree. The USEPA recommended that the number of wells in the monitoring program be John Deere Dubuque Works Dubuque, Iowa reduced, the sampling frequency be changed to every two years, and that the wells not detailed in the Consent Decree be abandoned. ### Groundwater Monitoring Program The USEPA recommended that the following wells be removed from the monitoring program: MW-7S, MW-7D, MW-11S, MW-11D, MW-16, MW-20S, MW-20D, and SBW-3N. These wells had not had contaminant exceedences (inorganic or organic) in Performance Standards in the five previous years. The removal of the wells was conditional on the maintenance of the inward hydraulic gradient and no changes in the groundwater withdrawal program. If the gradient or the withdrawal program changes, the USEPA reserved the right to include these wells in future sampling programs. Water levels would continue to be taken in accordance with the Consent Decree. Although JDDW requested that MW-8S, MW-9D, MW-12, and MW-13D be removed from the monitoring program, USEPA stated that since production well PW-3 had been relocated, continued monitoring in the area of PW-3 and PW-3A is warranted until the full effect of the relocation has been determined. JDDW has continued to include these wells in the groundwater monitoring program. USEPA also recommended that lead, chromium, and copper analyses be eliminated from all wells in the monitoring program. These analytes had not been detected above MCLs since the inception of the RA and did not warrant additional monitoring. Beginning in 2000, these parameters were eliminated from the groundwater sampling program. ### Groundwater Monitoring Frequency The USEPA recommended that JDDW complete the groundwater sampling event scheduled for 1998. If the data collected from 1998 was comparable to 1997, the USEPA recommended that monitoring be reduced to every two years. Since the groundwater data collected in 1998 was comparable to 1997, the frequency of monitoring was reduced to every two years beginning in 1998. John Deere Dubuque Works Dubuque, Iowa ## Well Abandonment The USEPA recommended abandoning the following wells: SBW-2, SBW-4, SBW-5; peizometers PZ-1-86, PZ-2-86, PZ-3-86, PZ-4-86, PZ-5-86, PZ-6-86, PZ-6-86, PZ-9-86, PZ-10-86; and wells MW-3, MW-7D, MW-8D, MW-14, MW-15, MW-17, and MW-19D. These wells were not in the current monitoring program outlined in the Consent Decree (Table 3). Abandonment of these wells would not impact the effectiveness of the remedy. These wells, except SBW-4, were abandoned in May 1999 in accordance with IDNR requirements. JDDW provided USEPA with a record of the well abandonment in the Second Quarterly Report of 1999. Soil boring well SBW-4 was not abandoned in May 1999 because 0.11 feet of NAPL was detected in this monitoring well during the well sounding step conducted May 24, 1999 prior to abandonment activities. On May 25, 1999, an absorbent sock was installed in SBW-4. The absorbent sock was removed and checked on May 26, 1999 and approximately 4 ounces of NAPL was removed from the well. After the sock was removed, the well was checked for the presence of NAPL and none was detected. SBW-4 was checked again for NAPL during the week of May 31, 1999 and no NAPL was detected. SWB-4 was monitored periodically in June 1999 and once in July 1999. Each monitoring event indicated that NAPL was not present. ## 6 Third Five-Year Review Findings The third five-year review team includes William Gresham of USEPA, George Hellert of JDDW, and Pedro Fierro and Kathy Thalman of ARCADIS. The five-year review includes community notification, document review, interviews with plant personnel, a site inspection, review of applicable or relevant and appropriate requirements (ARARs), and monitoring data evaluation. #### 6.1 Community Notification and Involvement The community was notified by the USEPA on February 8, 2003 in the Telegraph Herald and via mail that the five-year review was being conducted. After the five-year review is completed, the results of the review will be provided to the local site repository. #### 6.2 Document Review The following documents were reviewed during the third five-year review: John Deere Dubuque Works Dubuque, Iowa - USEPA Record of Decision (USEPA, 1988) - Consent Decree (USEPA, 1989) - Final Remedial Design Report (Geraghty & Miller, 1990) - September 1995 Five-Year Review Report (USEPA, 1995) - September 1998 Five-Year Review Report (CDM, 1998) - Quarterly Long Term Monitoring Reports from the second quarter of 1998 through the first quarter of 2003 (ARCADIS Geraghty & Miller, 1998-2002) - The September 12, 1992 revised NPDES permit for the JDDW site, January 21, 1994 and August 14, 1995 amendments to the September 3, 1992, and the July 15, 1999 NPDES permit (IDNR) - Monthly NPDES Reports for JDDW site (JDDW April 1998-March 2003) - The documents in the local site repository were reviewed on August 7, 2003 to evaluate record keeping. The documents present at the Carnegie-Stout Public Library in Dubuque are listed in Appendix A. ## The following ARARs documents were reviewed: - Federal Clean Water Act/Safe Drinking Water Act (Federal Maximum Contaminant Levels) - The USEPA Office of Drinking Water Lifetime Health Advisory Levels - Integrated Risk Information System (IRIS) verified reference dose or 10<sup>-6</sup> cancer potency factor and ingestion of 2 liters of water per day by a 70 kilogram adult - The USEPA Office of Research and Development Health Effects Assessment Criteria - Iowa state groundwater remediation regulations (Iowa Environmental Protection Commission, Chapter 133, "Rules for Determining Cleanup Actions and Responsible Parties") John Deere Dubuque Works Dubuque, Jowa A detailed document list is presented in Appendix A. #### 6.3 Data Review Data reviewed during the five-year review included groundwater withdrawal amounts, water level data, groundwater quality data, NAPL recovery, and surface water discharge data collected between April 1998 and March 2003. This data was compared to the site Performance Standards specified in the Consent Decree. #### 6.3.1 Groundwater Withdrawal The volume of groundwater pumped out of production wells has exceeded the 0.89 MGD minimum pumping rate specified in the Water Management Plan and the 1.2 MGD guideline specified in the Consent Decree except during the weeks of December 28, 1999, November 6, 13, and 20, 2000 and December 3, 2000 when the daily pumping rates were 0.91, 0.85, 0.81, 0.78, and 0.72 MGD, respectively. Table 6 presents a summary of the well pumping rates. Water levels in the three piczometer pairs at the perimeter of the site have consistently exhibited rolling annual average head differences greater than the minimum requirements established in the Consent Decree Performance Standards. A summary of the rolling head differences at each of the three piezometer pairs is provided in Table 7. ## 6.3.2 Surface Water The JDDW facility has 18 NPDES-permitted outfalls with various monitoring requirements and discharge limits, which are listed on the NPDES permits (Appendix C). Surface water discharge through the NPDES permitted outfalls to the Mississippi River and the Little Maquoketa River has been monitored and reported in monthly wastewater monitoring reports in accordance with the NPDES Permit for the JDDW facility. The site constituents of concern are monitored in Outfall 011 as specified by the Consent Decree. As discussed previously, a revised NPDES permit was issued by IDNR for the JDDW facility on September 3, 1992, which was amended on January 21, 1994 and August 14, 1995. The revised permit expired on September 1, 1997 and at IDNR's direction, JDDW continued operating under this permit until a new permit was issued on July 15, 1999. The new permit expires on July 14, 2004. The following modifications were made in the July 15, 1999 NPDES permit: John Deere Dubuque Works Dubuque, Iowa - The hexavalent chromium monitoring requirement was removed for Outfall 011 in the July 1999 NPDES permit. (Note: The source of hexavalent chromium at JDDW was eliminated when the chrome electroplating operation was discontinued in October 1994. The electroplating equipment was physically removed from the site in January 1996.) - The monitoring frequency for cadmium, total chromium, copper, lead, nickel and zinc at Outfall 011 was reduced from twice a week to quarterly. - The temperature effluent limits were eliminated for Outfalls 002, 005, and 011. The August 14, 1995 amendment of the September 3, 1992 NPDES permit and July 15, 1999 NPDES permit are included as Appendix C. The NPDES effluent Outfall 011 limitations for the constituents of concern and sampling frequency are listed in Table 5. Surface water discharge through the NPDES permitted outfalls to the Mississippi River and the Little Maquoketa River have been monitored and reported in monthly wastewater monitoring reports to IDNR in accordance with the August 14, 1995 amendment of the September 3, 1992 NPDES permit and July 15, 1999 NPDES permit for the JDDW facility (JDDW April 1998-March 2003). Outfalls 002 and 005 are regularly monitored for flow rate, oil and grease, pH and temperature. Outfall 002 is also monitored for total residual chlorine. Effluent limitations and monitoring requirements for these parameters are set in the NPDES permit in effect at the time of the monitoring. The temperature effluent limit was eliminated in the July 15, 1999 NPDES permit. None of the parameters monitored at Outfall 005 have exceeded the effluent limitations set forth in the September 1992 and July 1999 NPDES permits during the past five years. At Outfall 002, the monthly average flow rate exceeded the effluent limitations in May, June and July 2002 and the daily maximum total residual chlorine effluent limitation was slightly exceeded during one week in May 1999. In accordance with the NPDES permit, the final effluent from Outfall 011 was analyzed once every six months for TTOs. The inorganic constituents of concern, lead copper, and hexavalent chromium, were analyzed two times per week between April 1990 and June 1999 and two times a month between July 1999 and September 2000. Beginning in October 1999, the frequency of metals sampling was decreased to once every three months. John Deere Dubuque Works Dubuque, Iowa In Outfall 011, concentrations of lead, copper and hexavalent chromium (April 1998 to July 1999) were identified at levels below the permitted discharge limits (Table 8). Outfall 011 was analyzed for TTO in April and October of 1998, 1999, 2000, 2001, and 2002. The wastewater monitoring reports reviewed from April 1998 to March 2003 indicate the TTO concentrations were below effluent limitations. Chloroform was the only constituent of concern detected during the five-year review period. Outfall 011 is also regularly monitored for flow rate, BOD5, total suspended solids, pH, temperature, cadmium, total chromium, cyanide, nickel, lead, oil and grease, silver and zinc. None of these constituents exceeded effluent limitations during the five-year review period except for the daily maximum flow rate in March 2001 #### 6.3.3 NAPL NAPL operations were discontinued on July 21, 1991; however, NAPL thickness has been continuously monitored quarterly at the well locations listed in Table 3. In January of 1998, NAPL was measured at 4.6 inches in Recovery Well RW-3A and NAPL recovery operations were performed. Subsequent to the recovery operations, NAPL was recorded in RW-3A during the second (0.01 ft), third (0.48 ft), and fourth (0.21) quarters of 1998 (Table 9). NAPL has been absent from RW-3A since January 1999. With the exception of RW-3A and MW-6 in July 2000, NAPL has only been measured up to 0.02 feet (approximately ¼ inch) in MW-20S, RW-4A, and MW-9S (Table 9). NAPL was detected at a thickness of a trace to 0.02 feet in MW-9S in July 2002. The MW-9S dedicated pump motor would not operate on June 18, 2002 when the biannual groundwater sampling event was conducted. The MW-9S pump was removed and inspected and it was determined that the source of the NAPL was the dedicated pump's motor. The motor's casing had deteriorated to a point where the motor leaked some of its own oil into the well. The NAPL was removed from MW-9S using absorbent material and NAPL was not detected in the well during subsequent monitoring events. Soil boring well SBW-4 was not abandoned in May 1999 because 0.11 feet of NAPL was detected in this monitoring well during the well sounding step conducted on May 24, 1999 prior to abandonment activities. On May 25, 1999, an absorbent sock was installed in SBW-4. The absorbent sock was removed and checked on May 26, 1999 and approximately 4 ounces of NAPL was removed from the well. After the sock was removed, the well was checked for the presence of NAPL and none was detected. SBW-4 was checked again for NAPL during the week of May 31, 1999 and no NAPL was detected. SWB-4 was monitored periodically in June 1999 and once in July 1999. John Deere Dubuque Works Dubuque, Iowa Each monitoring event indicated that NAPL was not present. SBW-4 was monitored for NAPL on September 23, 2003 and NAPL was detected. JDDW will develop and submit a plan to EPA detailing the monitoring program that will be implemented at SBW-4 for NAPL monitoring. ### 6.3.4 Groundwater Quality In July 1998, groundwater samples were collected from eighteen wells specified in the Consent Decree including four alluvial production wells (PW-3A, PW-4A, PW-5 and PW-7A), eight paired monitoring wells (MW-9S and MW-9D, MW-11S and MW-11D, MW-13S and MW-13D, and MW-20S and MW-20D), and six monitoring wells (SBW-3N, MW-6, MW-7S, MW-8S, MW-12, and MW-16) (Table 3). Since the groundwater data collected in 1998 was comparable to the 1997 data, the frequency of monitoring was reduced to every two years beginning in 1998 as approved in the September 1998 Five-year Review Report. Additionally, lead, copper, and hexavalent chromium were eliminated from all monitoring wells sampled and the wells included in the biannual groundwater sampling events was reduced to MW-6, MW-8S, MW-9D, MW-9S, MW-12, MW-13D, MW-13S and alluvial production well PW-3A, PW-4A, PW-5, and PW-7A and (Table 3). Monitoring well MW-9D was not sampled during the 2000 and 2002 biannual events because an obstruction, located approximately 25 feet below ground surface, prohibited the introduction of any variety of submersible pump into that portion of the well which lies below water. The complete refusal of the sampling pump to go past the obstruction in 2000 indicated that the well had continued to deteriorate with time, as it was possible to sample in July of 1998, although with some difficulty. In the 2000 Third Quarter Long-term Monitoring Report, JDDW recommended abandoning MW-9D because the physical state of the well inhibited its usefulness as a monitoring well. JDDW also recommended that a new replacement well for MW-9D not be installed because water quality had been demonstrated to meet cleanup criteria and the well was no longer in a critical location to meet the objectives of the ROD. In correspondence dated June 18, 2002, the USEPA approved abandoning monitoring well MW-9D in place. USEPA also approved the recommendation not to replace MW-9D by stating that it is apparent that there are enough other monitoring well locations at which to gather data and at this point in time the cessation of sampling at MW-9D does not represent a critical loss of meaningful data, especially since this location hasn't demonstrated contamination above MCLs. Monitoring well MW-9D was abandoned on August 22, 2002 in accordance with IDNR requirements by a licensed well contractor. John Deere Dubuque Works Dubuque, Iowa A summary of the analytical data is presented in Appendix B. Wells that have contaminants of concern above federal MCLs are listed in Table 8. Contaminants that have been above MCLs during the last five years of monitoring include PCE, TCE, and benzene. Figure 4, 5, and 6 illustrate the trends in concentrations of PCE, TCE, and benzene in the alluvial aquifer from 1990 to 2003. Between 1990 and July 1997, TCE, benzene, and PCE concentrations showed a general decline, with the exception of TCE and PCE peaks observed in 1993 and a benzene peak observed in 1991. In 1997, the concentrations of PCE and TCE detected in MW-9S, which had been below USEPA MCLs during the 1994, 1995, and 1996 sampling events, increased to above USEPA MCLs (Figures 4 and 5). The increase in concentrations probably is the result of the relocation of PW-3, which occurred in April 1997. During subsequent sampling events, the concentrations of PCE and TCE detected in MW-9S decreased. The TCE concentrations detected in MW-9S decreased to below the MCL in 1998 and the PCE concentrations decreased to below the MCL in 2002. The benzene concentrations detected in MW-13S have been above the MCL (5.0 micrograms per liter [µg/L]) since 1997 (Figure 6, Appendix B). Between 1990 and 1997, the benzene concentrations exceeded the MCL only during one sampling event (September 1992). The concentrations of benzene detected in MW-13S began to increase after production well PW-3 was replaced with PW-3A, which occurred in 1996. It appears that the relocation of PW-3A has modified the groundwater flow path in the vicinity of MW-13S, resulting in residual benzene associated with the NAPL being drawn into the monitoring well. The concentrations of benzene detected in MW-13S increased from 19 ug/L in August 2000 to 130 ug/L in June 2002. Benzene concentrations detected in PW-5 were above the MCL during the 2000 groundwater sampling event. Benzene has only been detected in PW-5 in three of the groundwater sampling events (Appendix B). ### 6.4 Site Inspection On August 7, 2003, George Hellert of JDDW, and Kathy Thalman of ARCADIS conducted the site inspection to evaluate components of the remediation with respect to the Consent Decree and Decision Documents. The Site Inspection Check List is presented in Appendix D. The purpose of the inspection was to assess the protectiveness of the remedy including the presence of fencing to restrict site access and the condition of the site monitoring wells. John Deere Dubuque Works Dubuque, Iowa No significant issues were identified during the site inspection. Production wells, NAPL recovery wells, and monitoring wells at the JDDW site were in good condition. The site fence is in good condition. The institutional controls that are in place include prohibitions of inappropriate use of the plant property in the future. Future use of the current plant property is limited to industrial activity only. In addition, wells tapping the alluvial aquifer beneath the JDDW property for the purpose of extracting water for human drinking purposes or for irrigation of food or feed crops are not allowed. No activities were observed that violate the institutional controls. The documents in the local site repository, the Carnegie-Stout Public Library, were reviewed on August 7, 2003 to evaluate record keeping. The documents present at the Carnegie-Stout Public Library in Dubuque are listed in Appendix A. The documents were easily accessible and in good condition. ### 6.5 Interviews Interviews were conducted with George Hellert and Kevin Braun of JDDW on August 7, 2003. The interview documentation form and interview records are presented in Appendix D. George Hellert indicated that there had been no complaints from residents living adjacent to JDDW. Since 1997, JDDW has been in the process of reducing the size of the facility by closing down and demolishing buildings. As a result of the process reduction, the amount of water required to operate the facility has decreased. During previous years, JDDW has needed to pump significantly more process water than the Well Management Plan required to insure that groundwater containment was achieved. With the process change, JDDW plans to reduce the water withdrawal from the alluvial aquifer to amounts that may approach the minimum requirements of the Well Management Plan. The reduction in groundwater withdrawal will optimize the use of the production wells and reduce JDDW's operating costs. In March and April 2003, the JDDW groundwater model was updated to incorporate the replacement and relocation of production wells PW-3A, PW-4A, and PW-7A. The updated groundwater model was then used to update the Well Management Plan to insure that the minimum water withdrawal requirements were accurate for the current production well configuration. The April 9, 2003, ARCADIS memorandum that summarizes the modifications made to the existing model as well as the revisions to the Well Management Plan is included in Appendix D. Using the updated Well Management Plan, JDDW determined that they could use three production wells to provide water for the plant and meet the environmental requirements. JDDW decided to use production John Deere Dubuque Works Dubuque, Iowa wells PW-3A, PW-4A, and PW-7A. The pump from PW-4A was placed in PW-3A and the PW-5 pump was placed in PW-4A. PW-5 will be retained as a backup well. Kevin Braun indicated that JDDW is meeting plant production requirements without PW-5 and the plant water production is above environmental requirements. If JDDW approaches a place where the Superfund requirements drive the water production, the water production rate will be watched carefully and the Well Management Plan will be used to determine pumping rates required to maintain an inward gradient ### 7 Technical Assessment # Question A: Is the remedy functioning as intended by the decision documents? ### YES: The review of the documents, ARARs, risk assumptions, and the results of the site inspection indicate that the remedy is functioning as intended by the ROD. The JDDW groundwater extraction system is fully operational and functional. Operation of the system creates a hydraulic capture zone that contains and withdraws the contaminated groundwater. All progress reports submitted to date indicate that an inward hydraulic gradient has been maintained. During the 2002 groundwater sampling event, concentrations of constituents of concern were below USEPA MCLs in all wells included in the groundwater monitoring program except MW-13S. The TTO, hexavalent chromium, lead and copper concentrations detected in Outfall 011 did not exceed NDPES effluent limits. Since 1997, JDDW has been in the process of reducing the size of the facility by closing down and demolishing buildings. As a result of the process changes, the amount of water required to operate the facility has decreased. During previous years, JDDW has needed to pump significantly more process water than the Well Management Plan required to insure that groundwater containment was achieved. With the process change, JDDW plans to reduce the water withdrawal from the alluvial aquifer to amounts that may approach the minimum requirements of the Well Management Plan. The reduction in groundwater withdrawal will optimize the use of the production wells and reduce JDDW's operating costs. In March and April 2003, the JDDW groundwater model was updated to incorporate the replacement and relocation of production wells PW-3A, PW-4A, and PW-7A. The updated groundwater model was then used to update the Well Management Plan to insure that the minimum water withdrawal requirements were accurate for the current production well configuration. Using the updated Well Management Plan, JDDW determined that John Deere Dubuque Works Dubuque, Iowa they could use three production wells to provide water for the plant and meet the environmental requirements. JDDW decided to use production wells PW-3A, PW-4A, and PW-7A. The pump from PW-4A was placed in PW-3A and the PW-5 pump was placed in PW-4A. PW-5 will be retained as a backup well. Institutional controls for the JDDW site include a deed restriction that requires future use of the plant property be limited to industrial activity and does not allow installation of potable water wells in the alluvial aquifer beneath the JDWW property. No activities were observed that violate the institutional control. Question B: Are the exposure assumptions, toxicity data, cleanup levels, and remedial action objectives (RAOs) used at the time of the remedy selection still valid? # YES: This five-year review includes a review of newly promulgated requirements of Federal and State environmental laws. The ROD identified federal MCLs and Iowa's Groundwater Protection Policy as ARARs to be attained in the extraction of contaminated groundwater. The Consent Decree Performance Standards require that alluvial groundwater be extracted and sampled until the constituents of concern are reduced to below the federal MCLs or applicable Iowa state groundwater remediation regulations, whichever are more stringent. The State of Iowa (Chapter 133. "Rules for Determining Cleanup Actions and Responsible Parties" Section 133.4(3)b.2) has defined the groundwater action level to be the Lifetime HAL if one exists. If there is no HAL, the action level is the NRL. It there is no HAL or NRL then the action level is equal to the MCL. For constituents for which there is no MCL or State requirement, the following regulatory sources shall be used in descending order to identify completion levels. - Proposed MCL - The USEPA Office of Drinking Water Lifetime Health Advisory Levels - IRIS verified reference dose or 10<sup>-6</sup> cancer potency factor and ingestion of 2 liters of water per day by a 70 kg adult John Deere Dubuque Works Dubuque, Iowa The USEPA Office of Research and Development Health Effect Assessment Criteria The groundwater extraction will continue until four consecutive quarters of monitoring indicate that the alluvial water quality beneath the Site has been at or below completion levels in effect at that time or if JDDW demonstrates to the USEPA that contaminant concentrations are below background levels. In October 1995, JDDW requested that the IDNR allow the use of MCLs as cleanup goals rather than the HALs and NRLs. The IDNR along with the USEPA approved the use of MCLs in December 1996. This change in ARARs did not affect the protectiveness of the current remedy at the JDDW site. During the April 1998 to March 2003 period, a revised USEPA MCL was promulgated for total trihalomethanes, which is used as the USEPA MCL for chloroform (Table 10). The IRIS reference dose for hexavalent chromium changed from 5.0 X 10<sup>-3</sup> milligrams per kilogram a day (mg/kg -day) to 3.0 X 10<sup>-3</sup> mg/kg-day, which changed the calculated performance standard to 110 ug/L (Table 10). Table 5 lists the current performance standards for the JDDW site. These changes in ARARs did not affect the protectiveness of the current remedy at the JDDW site. There have been no changes in the physical condition of the site and in land use near the site that would affect the protectiveness remedy. There have been no changes in the toxicity factors for the contaminants of concern that were used in the baseline risk assessment. Standard risk assessment methodologies have not changed in a way that could affect the protectiveness of the remedy. The remedy is progressing as expected. Ouestion C: Has any other information come to light that could call into question the protectiveness of this remedy. There is no additional information that calls into question the protectiveness of the remedy. # Technical Assessment Summary According to the data reviewed, the site inspection, and the interviews, the remedy is functioning as intended by the ROD. There have been no changes in the physical conditions of the site that would affect the protectiveness of the remedy. There have John Deere Dubuque Works Dubuque, towa been no changes in the toxicity factors for the contaminants of concern that were used in the baseline risk assessment. Standard risk assessment methodologies have not changed in a way that could affect the protectiveness of the remedy. There is no additional information that calls into question the protectiveness of the remedy. ### 8 Issues No issues were found during the five-year review. # 9 Recommendations and Required Actions Recommendations based on this third five-year review include the following: JDDW should continue to monitor and maintain the hydraulic gradient; monitor the presence of NAPL and perform NAPL recovery as necessary; and monitor the surface water and groundwater. JDDW requests that USEPA approve abandoning monitor well MW-13D. MW-13D has not had contaminant exceedences (inorganic or organic) in Performance Standards since 1990 (Appendix B). Relative to SBW-4, EPA approved abandoning SBW-4 during the second five year review; however, the abandonment of this well was delayed because NAPL was detected in the well. JDDW will develop and submit to EPA a plan detailing the monitoring program that will be implemented. Additionally, JDDW requests that USEPA approve reducing the river stage monitoring of the Mississippi River to monthly at the same time as the monitor well water levels since this data is only used in the development of site water table maps. # 10 Protectiveness Statement The selected remedy remains protective of human health and the environment and complies with Federal and State requirements that are applicable or relevant and appropriate to this remedial action. Therefore, this remedy continues to be protective to human health and the environment. ### 11 Next Review The fourth five-year review should be conducted by September 15, 2008. John Deere Dubuque Works Dubuque, Iowa Tables # TABLE 1 CHRONOLOGY OF SITE EVENTS John Deere Dubuque Works Dubuque, Jowa | | ELOI OF THE TENT | |-----------------------------|---------------------------------------------------------------------------------------------| | Daie | Dvent | | August 1, 1980 | Discovery | | July1,1983 | Preliminary Assessment Report Issued | | July 1 to September 1, 1983 | Site Inspection | | December 18, 1984 | Hazard Ranking System (HRS) Package | | September 18, 1985 | The USEPA Proposed the JDDW site for inclusion on the NPL. | | September 30, 1986 | The USEPA and JDDW enter into an Administrative Order on Consent requiring the | | | development of a Remedial Investigation and Feasibility Study (RIFS) for the site. | | June 24, 1998 | The USEPA proposes removing the JDDW site as a candidate for inclusion in the NPL; | | | however, the USEPA determined that JDDW should continue with remedial activities as | | | required by the USEPA for compliance with CERCLA. | | August 3, 1988 | JDDW Submitted the RVFS Report to the USEPA | | August 5, 1988 | The USEPA published a notice of completion for the RIFS and the proposed plan for | | | remediation. A public comment period was established and public comments were | | : 1 | documented in the administrative record. | | September 29, 1988 | The ROD was signed by the USEPA summarizing the USEPA's decisions for site remediation. | | | This is also the date of the completion of the RI/FS. | | December 18, 1989 | The USEPA and IDDW enter into a Judicial Consent Decree requiring the development of a | | | Remedial Design (RD) Report and Remedial Action (RA). | | January 1990 | JDDW initiated groundwater monitoring activities according to the Consent Decree. Quarterly | | | RA reports were prepared and submitted the USEPA. | | February 7, 1989 | Remedial design start | | January 19, 1990 | JDDW lodged required deed restriction with Dubuque County Records office. | | September 1990 | The Final RD Report was submitted to and approved by USEPA. This date marks the start of | | | the RA activities | | 1994 | WW-5 was replaced with MW-5N in the 4th Quarter of 1994 | | May 1995 | JDDW replaced PW-4 with PW-4A due to large volumes of sand in the water pumped from | | | the well. | | August 10, 1995 | JDDW replaced SBW-3 with SBW-3N because of an inadvertent concrete pour over SBW-3. | | September 18, 1995 | JDDW replaced PW-7 with PW-7A due to large volumes of sand in the water pumped from | | | נום אביו, | # TABLE 1 CHRONOLOGY OF SITE EVENTS John Deere Dubuque Works Dubuque, Iowa | Date | Even1 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------| | September 22, 1995 | Completion of the initial Five-Year Review | | July 1996 | The USEPA approved reducing the frequency of water level measurements in wells from once | | | every four hours of operation to once monthly. | | December 1996 | The USEPA approved the use of Federal MCLs at JDDW instead of the more stringent NRLs | | The state of s | and HALs. | | December 1996 | JDDW requested to abandon Wells G2S and G2D | | April 1997 | The USEPA approved the relocation of Well PW-3 to PW-3A | | September 30, 1998 | Completion of the second Five-Year Review | | July 1997 | Frequency of groundwater level measurements in perimeter wells was reduced from every four | | | hours to monthly. | | September 30, 1998 | USEPA approved abandonment of selected monitoring wells after an entire round of | | | groundwater sampling; the groundwater sampling frequency be changed to biannually, and the | | | elimination of lead, circorrium, and copper analyses from all wells in the monitoring program. | | May 1999 | Historical soil boring wells SBW-2, SBW-5; piezometers PZ-1-85, PZ-2-82, PZ-3-86, PZ-4- | | | 86, PZ-5-86, PZ-6-86, PZ-8-86, PZ-9-86, PZ-10-85; monitoring wells MW-3, MW-7D, MW- | | | 8D, MW-14, MW-15, MW-17 and MW-19D were abandoned | | October 25, 2001 | USEPA approved reducing the stage monitoring the Little Maquoketa River from daily to | | | monthly at the same time as water levels | | June 18, 2002 | USEPA approved abandonment of MW-9D | | August 22, 2002 | MW-9D was abandoned | | | | # TABLE 2 CONSTITUENTS OF CONCERN John Deere Dubuque Works Dubuqe, Iowa # Constituents Benzene Carbon Tetrachloride Chloroform Hexavalent Chromium Copper 1,1-Dichloroethane 1,1-Dichloroethene 1,2-Dichloroethene (total) Ethylbenzene Lead 1,1,2,2-Tetracloroethane Tetrachloroethene Toluene 1,1,1-Trichloroethane 1,1,2-Trichloroethane Trichloroethene Xylenes TABLE 3 SUMMARY OF GROUNDWATER WITHDRAWAL SYSTEM AND NAPL MONITORING John Deere Dubuque Works Dubuque, lowa | Size High drawing System Aberliet'ing NAPU Rosewery Macelioning NAPU Rosewery (Sectioning All Annual Annua | | | | | | | Ď | | | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|-------------|----------------------|--------------|------------|-------------|--------------|------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Inverce | í | Grounds | rater Withdrav | wel System M | lenitering | NAP | L Recovery M | anitoring | | | Crecked Detree Revised | Well | Hydranlic | Inward<br>Bydraulic | Consent | Quality | Volume | Quality | Compliance | Notes | | Paired with | Name | | Gradient | Decree | Revised | <u></u> | | ı | | | X Paired with MW-20 X MW-20 X X A Paired with MW-5 X X X Y X X X X X X X X X X X X X X X X X X X X Y X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X | | Water Level | | Quality | 1998 | | | | | | X Paired with X V X X X X X X X X | Monitoring | Wells | | | | | | | | | X Paired with X X X X X X X X X | }•¶₩-1 | × | Paired with | | | <del></del> | | | | | X Paired with X X X X X X X X X | the Calling | | 101 W - 20 | | | | | | | | X Paired with MW-6 X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X | NEW-Z | | | | | | | | A. 1 . 1 . 1 . 1 . 1 . 1 . 1 . 1 . 1 . 1 | | X Paired with M.6 X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X | C- AM TOT | | | | | | | j | Abandoned in 3/99. | | X Paired with X X X X X X X X X | PATRAL EL | ^ | Doised with | | | 1 | | ] | | | X Paired with with with with with with with with | MW-5M | < | MW-6 | | | | | | MW-5 WES replaced With MW-5N in the 4th Quarter of 1994 | | X | MW-6 | × | Paired with<br>IAW-5 | × | × | | × | × | | | X X X X X X Paired with X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X <td< td=""><td>SL-MM</td><td>×</td><td></td><td>×</td><td></td><td></td><td>×</td><td></td><td>The 8/98 Five-Year Review Report approved removing this well from the monitoring</td></td<> | SL-MM | × | | × | | | × | | The 8/98 Five-Year Review Report approved removing this well from the monitoring | | X X X X X X X X X X X X X X Y Y Y Y Y Y Y Y Y Y X Y X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X | | | | | | | | | program- USEPA reserves the right to include this well in future sampling programs. | | X | MW-7D | | | | | | | | abandanad 5/90 | | X | PATUR AS | × | | > | * | | > | | | | X Eaired with X X X | MAY-8D | · | | < | < | | < | | Abandoned 500 | | X Paired with X X X X X X X X X | S6-MM | × | | × | × | | | | | | X Paired with X X V X V X V X V X X | M-940 | | | × | × | | | | Obstruction at 25 ft bis prohibited introduction of any variety of pump into well - JD proposed to abandon this monitor well in the July through September 2000 Quarterly | | X Paired with X X X X X X X X X | 01-WM | х | Paired with | | | | | _ | Keport (page o), Abandoned in 8/112 | | MW-10 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . | STE-MAN | × | Paired with | × | | | | = | The 8/98 Five-Year Review Report approved removing this well from the monitoring | | X X X X X X X X X X X X X X X X X X X | | -2 | MW-10 | | | | | | program- USEPA reserves the right to include this well in future sampling programs. | | X X X X X X X X X X X X X X X X X X X | WW-11D | | | × | | | | | The 8/98 Five-Year Review Report approved removing this well from the monitoring | | X X X X X X X X X X X X | | <b>.</b> | | | | | <del> </del> | | program. USEPA reserves the right to include this well in future sampling programs. | | X X X X X X X X X X X X X X X X X X X | WW-12 | | | × | × | | × | | | | X X X X X | PEW-13D | | | × | × | | | | | | | NEW-1135 | х | | Х | × | | X | Х | | | | MTW-14 | | | | | | | | Abandoned 5/99 | | | MW-115 | | | | | | | | Abandoned 5/99 | TABLE 3 # SUMMARY OF GROUNDWATER WITHDRAWAL SYSTEM AND NAFL MONITORING John Deere Dubuque Works Bubuque, Iowa | | | | | | | ପ୍ରାଦ୍ଧଶ୍ୱ | Enduque, lows | | |---------------|--------------------|------------------------------------------|-------------------|-----------------|--------|--------------------------|---------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | Groundw<br>Groundw | Groundwater Withdrawal System Monitoring | wall System IV | Jemitoring | NAF | NAPL Recovery Monitoring | lonitering | | | Weil | Hydraulic | Inword<br>Eydraufic | Consent | Quality | Volume | Quality | Compliance | Notes | | Name | Water Level | Gradient<br>Wells | Decres<br>Cuality | Revised<br>1998 | | | | | | MW-16 | | | × | | | | л <b>х</b> | The 8/98 Five-Year Review Report approved removing this well from the monitoring program- USEPA reserves the right to include this well in future sampling programs. See a/ | | MW-17 | | | | | | | | Abandoned 5/99 | | BE-AAIN | × | | | | | | | | | S61-MM | × | | | | | | | | | 191-WW | | | | | | | | Abandoned 5/99 | | MIW-20S | × | Paired with<br>MW-1 | × | | | | ;<br>× | The 8/98 Flve-Year Review Report approved removing this well from the monitoring program- USEPA reserves the right to include this well in future sampling programs. | | PATRIX 2.20ED | | | * | | | | | | | 2007-00 PA | | | < | | | | | In a S/36 FIVE-Year Review Report approved removing this well from the monitoring program- USEPA reserves the right to include this well in future sampling programs. See $\mathcal{A}$ | | X-17 | × | | | | | | | | | ! | | | | | | | | | | PZ-1-86 | | | | | | | | Abandoned 5/99 | | PZ-2-86 | | | | | | | | Abandoned 5/99 | | PZ-3-86 | | | | | | | | Abandoned 5/99 | | PZ 4.86 | | | | | | | | Abandoned 5/99 | | PZ-5-86 | | | | | | | | Abandoned 5/99 | | PZ-6-85 | | | | | | | | Abandoned 5/99 | | FZ-7-86 | × | | | | | | | | | PZ-8-8% | | | | | | | | Abandoned 5/99 | | PZ-9-86 | | | | | | | | Abandoned 5/99 | | PZ-10-86 | | | | | | | | Abandoned 5/99 | | C-/EUST-S | | | | | | | | Ab | | SEW-3 | | | | | | | - | In 8/10/95 SBW-3 was replaced with SBW-3N because concrete poured over SBW-3 | | SBW-3/ | | | × | | | × | 2: > | In 8/10/05 SBW. 1 was replaced with SBW-3N because concrete manned over SBW-3 | | NE-Was | | | | | | | | The 8/98 Five-Year Review Report approved removing this well from the monitoring program- USEPA reserves the right to include this well in future sampling programs. See al | | Y/SES | | | | | 1 | | | This wall was more and to be abandoned in \$100 but h' A Di formed in ruel! | | S-WAS | | | | | | | | This wen was supposed to be abandoned in 2/23 but that Library went. Abandoned 5/09 | | | | | | | | | | | SUMMARY OF CROUNDWATER WITHDRAWAL SYSTEM AND NAPE MONITORING John Deere Dubuque Works TABLE 3 Dubuque, Jowa | | | | | | | T) III of I | മെയിലെ പ്രത്യ | | |---------------------|-------------|------------------------------------------|--------------|------------|--------|--------------------------|---------------|---------------------------------------------------------------------------------| | | Groundw | Groundwater Withdrawal System Monitoring | wal System N | Monitortag | NAE | NAPL Recovery Monitoring | Tomitoring. | | | | | Invard | | | | | | | | Well | Hydraulic | hydramic | Consent | Quality | Volume | Quality | Compliance | Notes | | Name | ·· | Gradient | Decree | Revised | | | | | | | Weter Level | Wells | Quality | 19984 | | | | | | | | | | | | | | | | Production Wells | Wells | | | | | | | | | PW-I | | | | | | | | | | PW-2 | | | | | | | | | | P4W-3/ | × | | × | × | | × | | April 1997 EPA approved refocation of PW-3 to PW-3A. PW-3 was abandoned in | | PW-3A | | | | - | | | | April 12, 1997. | | FW-4/ | × | | × | Х | | × | | In May 1995, PW-4 was replaced with PW-4A because large volumes of sand in the | | PWAA | | | | | | | | water pumped from the well | | PW-5 | х | | Х | X | | X | | | | PW-6 | | | | | | | | | | IL-Md | × | | X | х | | × | | In September 1995, PW-7 replaced with PW-7A due to large volumes of sand in the | | PW-7A | | | | | | | | water pumped from the well | | 8-AA-d | | | | | | | | | | | | | | | | | | | | NAPL Recovery Wells | very Wells | | | | | | | | | RW-3/ | | | | | × | | × | April 1997 EPA approved relocation of RW-3 to RW-3A, RW-3 was abandoned on | | RW-3A | | | | | | | | April 12, 1997, NAPL recovery was discontinued in July 1991 | | 民學之 | | | | | × | | × | In May 1995 RW-4 was replaced with RW-4A the same time as PW-4 was replaced | | RWAA | | | | | | | | with PW-4A, NAPL recovery was discontinued in July 1991 | | <b>8.</b> 公里 | | | | | X | | × | NAPL recovery was discontinued in July 1991 | | G-2S | | | | | Х | | × | NAPL recovery was discontinued in July 1991, JDDW requested to abandon in Dec | | | | | | | | | | 1996 | | G-2D | | | | | | | | IDDW requested to abandon in Dec 1996 | | | | ! | | | | | | | a/ The removal of this well was conditional on the maintenance of the inward hydraulic gradient and no changes in the groundwater withdrawal program. If the gradient or the withdrawal program changes, the USEPA reserves the right to include these well in future sampling programs. ARCAUS <sup>1&#</sup>x27; These wells were not included in the Consent Decree The reduction in the number of wells required for quality monitoring was approved by USEPA in the September 1998 Second Five-Year Review Report. # TABLE 4 CURRENT PERFORMANCE STANDARDS FOR CONTAMINANTS IN GROUNDWATER John Deere Dubuque Works Dubuque, Iowa | Analytes | Federal MCL | IRIS | HEAST | |----------------------------|------------------|-----------|---------| | | (ug/L) | (ug/L) | (ug/L) | | Benzene | 5 | | | | Carbon Tetrachloride | 5 | | | | Chloroform | 80 <sup>2/</sup> | | | | Hexavalent Chromium | | I 10 (a) | 990 (b) | | Copper | 1300 1/ | | | | 1,1-Dichloroethane | | • | | | 1,1-Dichloroethene | 7 | | | | 1,2-Dichloroethene (total) | 70 | | | | Ethylbenzene | 700 | | | | Lead | 15 1/ | | | | 1,1,2,2-Tetracloroethane | - | 0.089 (c) | | | Tetrachloroethene | 5 | | | | Toluene | 1,000 | | | | 1,1,1-Tricloroethane | 200 | | - | | 1,1,2-Trichloroethane | 5 | | | | Trichlorgethene | 5 | | ] | | Xylenes | 10,000 | | | # Footnotes: - = Indicates that no level has been established. - $^{\prime\prime}$ = The criteria for lead and copper are action levels, not MCLs. - y' = MCL for Trihalomethanes (total) - (a) = The Performance Standard Calculations for Chromium (VI) are found in Appendix F. - (b) = The Performance Standard Calculations for 1,1-dicloroethane are found in Appendix F. - (c) = The Performance Standard Calculations for 1,1,2,2-tetrachlorethane are found in Appendix F. - MCL = Maximum Contaminant Level (May 1995). - IRIS Integrated Risk Information System, 1994. - HEAST Health Effects Assessment Summary Tables, March 1994. Sources: U.S. EPA Office of Water 1996 U.S. EPA 1991b, 1994a, 1994b, IDNR 1994 # TABLE 5 NPDES EFFLUENT LIMITATIONS FOR THE CONSTITUENTS OF CONCERN IN OUTFALL 011. John Deere Dubuque Works Dubuque, Iowa | | · | I | ffluent Limit: | etion | | |-----------------------------------|------------------------|-----------------------|-----------------|-----------------------|-----------------| | | Monitoring | Daily Max | imum | 30 Day Av | erage | | Constituent | Frequency | Concentration<br>mg/L | Mass<br>lbs/day | Concentration<br>mg/L | Mass<br>lbs/day | | January 26, 1987 NPDES P | ermit - March 5, 1991 | Ammendment | | | | | Lead | 2/week | 0.69 | 2.00 | 0.43 | 1.26 | | Copper | 2/week | 0.94 | 2.73 | 0.63 | 1.83 | | Chromium (VI) | 2/week | 0.41 | 1.20 | 0.27 | 0.82 | | Total Toxic Organics* | 1/3 months | 2.13 | 6.00 | NEL | NEL | | September 3, 1992 NPDES | | | | | | | Lead | 2/week | 0.69 | 2.00 | 0.43 | 1.26 | | Copper | 2/week | 0.94 | 2.73 | 0.63 | 1.83 | | Chromium (VI) | 2/week | 0.41 | 1.20 | 0.27 | 0.82 | | Total Toxic Organics <sup>2</sup> | 1/6 months | 2.13 | 6.00 | NEL | NEL | | September 3, 1992 NPDES | Permit - August 15, 19 | 95 Amendment | | | | | Lead | 2/week | 0.69 | 2.00 | 0.43 | 1.26 | | Copper | 2/week | 0.81 | 2.70 | 0.54 | 180 | | Chromium (VI) | 2/week | 1.00 | 3.40 | 0.67 | 2.30 | | Total Toxic Organics* | 1/6 months | 2.13 | 6.00 | NEL | NEL | | July 15, 1999 NPDES Perm | it | | | | | | Lead | 1/3 months | 0.69 | 2 | 0.43 | 1.26 | | Copper | 1/3 months | 0.81 | 2.70 | 0.54 | 180 | | Chromium (VI) | NEL | NEL | NEL | NEL | NEL | | Total Toxic Organics* | 1/6 months | 2.13 | NEL | NEL | NEL | # Footnotes: ° Total Toxic Organics include benzene, carbon tetrachloride, chloroform, 1,1-dichloroethane, 1,1-dichloroethene, trans-1,2-dichloroethene, ethylbenzene, 1,1,2,2-tetrachloroethane, tetrachloroethene, toluene, 1,1,1-trichloroethane, 1,1,2-trichloroethane, trichloroethene, xylenes. NEL - No effluent limitation mg/L - Milligrams per fiter lbs/day - Pounds per day # TABLE 6 ALLUVIAL PRODCITON WELL PUMPING SUMMARY John Deere Dubuque Works Dubuque, Iowa | Pe | riod | Alluvia | l Aquifer Pumping | (MGD) | |------|---------|---------|-------------------|---------| | Year | Quarter | Minimum | Maximum | Average | | 1998 | 2 | 2.45 | 4.78 | 3.30 | | | 3 | 3.08 | 4.56 | 3.91 | | | 4 | 2.20 | 3.27 | 2.61 | | 1999 | 1* | 0.91 | 2.46 | 2.13 | | | 2 | 2.27 | 4.27 | 3.21 | | | 3 | 1.44 | 4.24 | 2.62 | | | 4 | 2.01 | 2.98 | 2.46 | | 2000 | 1 | 1.61 | 2.80 | 2.27 | | | 2 | 2.19 | 3.84 | 3.21 | | | 3 | 2.03 | 4.22 | 3.39 | | | 4* | 0.72 | 2.79 | 1.61 | | 2001 | 1 | 2.00 | 2.30 | 2.12 | | | 2 | 2.36 | 3.72 | 2.95 | | | 3 | 2.34 | 7.09 | 3.53 | | | 4 | 1.56 | 2.79 | 2.26 | | 2002 | 1 | 1.31 | 2.09 | 1.92 | | | 2 | 2.22 | 3.75 | 2.89 | | | 3 | 2.06 | 3.60 | 2.78 | | | 4 | 1.44 | 2.15 | 1.65 | | 2003 | 1 | 1.37 | 1.80 | 1,57 | MGD = Millions of Gallons per Day Alluvial wells include Production Wells PW-3A, PW-4A, PW-5 and PW-7A. <sup>\*</sup> Below pumping rate suggested in Consent Decree (1.2 MGD) and below minimum pumping rates set in the Well Management Plan # TABLE 7 PAIRED WELL HEAD DIFFERENCE SUMMARY John Deere Dubuque Works Dubuque, Iowa | | | Annual. | Average H | ad Differenc | e (feet)= | | |--------|---------|-----------|-----------|--------------|-----------|-----------| | | MW-10 & | £ MW-11\$ | MW-SN | and MW-6 | MW-1 & | : MW-20\$ | | Year | Actual | Required | Actual | Required | Actual | Required | | 1998 | 1.00 | 0.15 | 0.56 | 0.15 | 0.51 | 0.10 | | 1999 | 1.14 | 0.15 | 0.50 | 0.15 | 0.51 | 0.10 | | 2000 | 0.92 | 0.15 | 0.58 | 0.15 | 0.45 | 0.10 | | 2001 | 0.78 | 0.15 | 0.65 | 0.15 | 0.40 | 0.10 | | 2002 | 0.63 | 0.15 | 0.58 | 0.15 | 0.51 | 0.10 | | **2003 | 0.58 | 0.15 | 0.56 | 0.15 | 0.56 | 0.10 | <sup>\*</sup> Numbers represent the annual average of the difference between the outer and inner well pair. A positive value indicates that the potentiometric surface slopes toward the main facility. Source: ARCADIS, April 2003 <sup>\*\*</sup> Includes first quarter only. # TABLE 8 CHEMICAL GROUNDWATER ANALYSES SUMMARY John Deere Dubuque Works Dubuque, Iowa | | Tetrachloroethen | e (MCL = 5 ug/L) | | |--------|------------------|------------------|----------| | Well | 1998 (3) | 2000 (3) | 2002 (2) | | MW-9S | 17 | 7.2 | 0.5 | | | Trichloroethens | (MCL = 5 ug/L) | | | Well | 1998 (3) | 2000 (3) | 2002 (2) | | MW-6 | 1.7 | 6.3 | 3.5 | | | Benzene (M | CL = 5 ug/L) | | | Well | 1998 (3) | 2000 (3) | 2002 (2) | | MW-13S | 15 | 19 | 130 J | | PW-5 | <0.50 | 7.6 | 1.1 | Sources of the groundwater data are the quarterly reports submitted by JDDW to USEPA. - ( ) = Quarter in which data was collected. - I = Estimated by laboratory due to value below lower calibration limit or positive result has been classified as qualitative during data validation - ug/L = Micrograms per liter - MCL = Maximum Contaminant Level NOTE: Only those wells which have contaminants detected above the MCLs have been included in this table. All data is listed for a well location if at least one sample contained concentrations above MCLs. ARCADIS TABLE 9 NON-AQUEOUS PHASE LIQUID (NAPL) MONITORING RESULTS John Deere Dubuque Works Dubuque, lowa | Monitoring | | 1998 | | | 19 | 666 | | | 2000 | eg | | |------------|---------|---------|----------|-------------|---------|--------------|----------|----------|----------|----------|----------| | Location | 4/17/98 | 7/14/98 | 10/15/98 | 1/21/99 | 4/14/99 | 7/16/99 | 10/19/99 | 1/18/00 | 4/18/00 | 7/18/00 | 10/17/00 | | MW-1 | S | Ð | QN | QZ | QN | £ | 包 | QZ<br>QZ | QN<br>QN | Q. | QZ | | M.W-4 | S | ΩN | Q. | ND | ΩN | QN. | Ą | ND. | QZ | S | 2 | | WW-5N | CN | Ð | Q. | N<br>O<br>N | ΩN | ΩN | g | 2 | Đ | 2 | Q | | M.W-6 | S | Q | 0.01 | 0.32 | 0.02 | 0.07 | 0.02 | 0.05 | 0.01 | 0.03 | 5 | | MW-75 | 2 | 9 | Q. | Ę | QZ | ΩN | ĝ | 2 | ΩN | £ | ΩN | | W.W-8S | Q<br>N | ΩZ | OZ. | ON | QZ | <del>Q</del> | 10.0 | 92 | S<br>S | S | S | | NW-98 | 2 | R | QN<br>QN | QN | QN | 2 | ON. | Q<br>Q | OZ. | QX | S | | MW-10 | S | Ö | Q. | QN<br>N | OR<br>N | Q | ND | QZ | ΩZ | QN | S | | MW-11S | £ | QZ | Q | QN<br>N | QN | ND | Ą | g | Q | S | S | | MW-12 | Q. | QZ | ND | QN<br>ON | QN | <del>Q</del> | QN | S | QN. | QZ<br>QZ | QN | | MW-13S | Q. | ND | g | ND | ND | ΩN | QN | S | 0.61 | QN<br>QN | ND | | MW-16 | 2 | ΩN | S | Q. | QN | N<br>ON | QN | Q | QN | QN | ΩN | | MW-20S | Ω | ON | Q. | QN<br>Q | QX | ΩZ | ð | Q | 0,02 | QN | QX | | SBW-3N | QN | ND | Q<br>Z | QN | ON | N | Q | Q | Ð | QN | Q | | G-2S | Q. | QN | Q. | QN<br>QN | QN | N | £ | É | 9 | ND | Q | | RW-3A | 10.0 | 0.48 | 0.21 | S | QN | ΩN | Q | Ω̈́ | 9 | 2 | S | | MW-3A | OZ. | QN | Ą | N<br>Q<br>N | QN | ΩN | QX | QN | QZ | QZ<br>QZ | N<br>QN | | RW-4A | 2 | QN | S | ΩN | Q | ND | ND | 0.0 | ND | €0.0¥ | Q. | | RW-5 | S | ND | ND | ND | ND | ND | ND | QZ<br>QZ | ND | QN | ND | | • | | | | | | | | | | | | ND = NAPL was not detected in well. TABLE 9 NON-AQUEOUS PHASE LIQUID (NAPL.) MONITORING RESULTS John Deere Dubuque Works Dubuque, Iowa | Monitoring | | 2601 | 10 | | | | 2002 | | 2003 | |------------|---------|--------------|----------|----------|----------|--------------|--------------|----------|----------| | Location | 1/16/01 | 4/19/01 | 7/20/01 | 10/16/01 | 1/15/02 | 4/16/02 | 7/18/02 | 10/15/02 | 1/15/03 | | MW-1 | QZ | Q. | ΩN | QN | S | Ð | QN | QN | QZ<br>QZ | | M:W-4 | Q. | S | ΩN | Q | Š | g | S | S C | Q. | | MW-5N | 8 | SD | QN | Ê | g | <del>N</del> | Q | Q. | S | | M.W-6 | 22 | ON<br>ON | QN | Q | S | S | 2 | Q | 2 | | MW-7S | QZ | ND | N<br>ON | Ŕ | Q | 2 | Q | £ | S | | MW-8S | Q<br>Z | ND. | ΝΩ | Q | Q | S | QN<br>QN | QZ | 2 | | MW-9S | QN | S | ND | QX | R | S | Trace - 0.02 | QN | S | | MW-10 | S | ON. | ND | QN | S | S | S S | S | 2 | | MW-11S | QN | <del>Q</del> | ΩN | QZ | QN<br>QN | ΩZ | QN | Q. | ND<br>QN | | MW-12 | g | Ð | ON | QN | ND | QN | QN | ON | ON | | WW-13S | Ð | QN<br>ON | ΩN | ND | ON | ΩN | ND | NO | QN<br>QN | | MW-16 | Ð | QN<br>ON | ΩN | O'N | Q<br>Z | QN | QN | S | 2 | | MW-20S | Q. | Q. | NΩ | ĝ | QN<br>ON | ΩN | Q | C. | Q | | SBW-3N | Q | Ð | QN | Q | Ð | AZ<br>OZ | 2 | £ | N<br>QN | | G-2S | Q | QN | N | Ŕ | Q. | ΩN | S | Q. | g | | RW-3A | QZ<br>Z | ND | ΩN | ĝ | QZ<br>Z | Q | Ş | £ | Š | | MW-3A | QZ<br>Z | ON. | QN<br>ON | Ω<br>Z | Q | Q<br>N | 2 | Q. | £ | | RW-4A | 2 | <del>Q</del> | ΩN | Q | Ð | S | 2 | S | £ | | RW-5 | ON | ND | ND | £ | R | QN | QZ. | Q. | QN | ND = NAPL was not detected in well. # TABLE 10 Changes in Chemical-Specific Standards John Deere Dubuque Works Dubuque, Iowa | Contaminaut | Media | Cleanup Level | Star | ıdard | Citation/Year | | | | | | | |-----------------------|-------------|---------------|----------|----------|---------------------------------------|--|--|--|--|--|--| | Total Trihalomethanes | Groundwater | 80 µg/L | Previous | 100 μg/L | http://www.epa.gov/safewater/mcl.html | | | | | | | | | | | New | 80 μg/L | 40 CFR 141.64. | | | | | | | | Hexavalent Chromium | Groundwater | 110 µg/L | Previous | 182 μg/L | Calculated value using toxicity data | | | | | | | | | | | New | 110 µg/L | from IRIS (2003). | | | | | | | IRIS - Integrated risk information system (http://epa.gov/iris/) John Deere Dubuque Works Dubuque, Jowa Figures g:/proj/tf1034/2003/5-year Review/JDDW Third Five-Year Review Report FEATURES MAPPED IN 1956 FEATURES MAPPED IN 1972 FEATURES MAPPED AFTER 1978 PROPERTY BOUNDARY 3503 Morthdale Doulevard, Suite 120 Yaspa, Florida 33624 Yeli 813/951-1921 Fam 313/961-2599 SITE VICINITY MAP JOHN DEERE DUBUQUE WORKS DUBUQUE, IOWA FIGURE Figure 4. Tetrachloroethene Concentrations Detected in the Alluvial Aquifer, John Deere Dubuque Works, Dubuque, Iowa Trichloroethene Concentrations Detected in the Alluvial Aquifer Figure 5. Trichloroethene Concentrations Detected in the Alluvial Aquifer, John Deere Dubuque Works, Dubuque, towa Figure 6. Benzene Concentrations Detected in the Alluvial Aquifer, John Deere Dubuque Works, Dubuque, Iowa # **ARCADIS** Third Five-Year Review Report April 1998 to March 2003 John Deere Dubuque Works Dubuque, Iowa Appendix A Documents Reviewed # **DOCUMENTS REVIEWED** # Reports ARCADIS G&M, Inc., 2003, 2003 First Quarter Long-Term Monitoring Report John Deere Dubuque Works, Final Report, April 2003. ARCADIS G&M, Inc., 2002, 2002 Fourth Quarter Long-Term Monitoring Report John Deere Dubuque Works, Final Report, January 2003. ARCADIS G&M, Inc., 2002, 2002 Third Quarter Long-Term Monitoring Report John Deere Dubuque Works, Final Report, October 2002. ARCADIS G&M, Inc., 2002, 2002 Second Quarter Long-Term Monitoring Report John Deere Dubuque Works, Final Report, July 2002. ARCADIS G&M, Inc., 2002, 2002 First Quarter Long-Term Monitoring Report John Deere Dubuque Works, Final Report, April 2002. ARCADIS G&M, Inc., 2001, 2001 Fourth Quarter Long-Term Monitoring Report John Deere Dubuque Works, Final Report, January 2002. ARCADIS G&M, Inc., 2001, 2001 Third Quarter Long-Term Monitoring Report John Deere Dubuque Works, Final Report, October 2001. ARCADIS G&M, Inc., 2001, 2001 Second Quarter Long-Term Monitoring Report John Deere Dubuque Works, Final Report, July 2001. ARCADIS Geraghty & Miller, Inc., 2001, 2001 First Quarter Long-Term Monitoring Report John Deere Dubuque Works, Final Report, April 2001. ARCADIS Geraghty & Miller, Inc., 2000, 2000 Fourth Quarter Long-Term Monitoring Report John Deere Dubuque Works, Final Report, January 2001. ARCADIS Geraghty & Miller, Inc., 2000, 2000 Third Quarter Long-Term Monitoring Report John Deere Dubuque Works. Final Report, October 2000. ARCADIS Geraghty & Miller, Inc., 2000, 2000 Second Quarter Long-Term Monitoring Report John Deere Dubuque Works, Final Report, July 2000. ARCADIS Geraghty & Miller, Inc., 2000, 2000 First Quarter Long-Term Monitoring Report John Deere Dubuque Works, Final Report, April 2000. ARCADIS Geraghty & Miller, Inc., 1999, 1999 Fourth Quarter Long-Term Monitoring Report John Deere Dubuque Works, Final Report, January 2000. ARCADIS Geraghty & Miller, Inc., 1999, 1999 Third Quarter Long-Term Monitoring Report John Deere Dubuque Works, Final Report, October 1999. ARCADIS Geraghty & Miller, Inc., 1999, 1999 Second Quarter Long-Term Monitoring Report John Deere Dubuque Works, Final Report, July 1999. ARCADIS Geraghty & Miller, Inc., 1999, 1999 First Quarter Long-Term Monitoring Report John Deere Dubuque Works, Final Report, April 1999. ARCADIS Geraghty & Miller, Inc., 1998, 1998 Fourth Quarter Long-Term Monitoring Report John Deere Dubuque Works, Final Report, January 1999. CDM Federal Programs Corporation, 1998. Second Five-Year Review Report for John Deere Dubuque Works, Dubuque, Iowa, August 1998. Geraghty & Miller, Inc., 1998, 1998 Third Quarter Long-Term Monitoring Report John Deere Dubuque Works, Final Report, October 1998. Geraghty & Miller, Inc., 1998, 1998 Second Quarter Long-Term Monitoring Report John Deere Dubuque Works, Final Report, July 1998. Geraghty & Miller, Inc., 1990, Final Remedial Design Report, September 1990 Unites States Environment Protection Agency, 1991, Comprehensive Five-Year Review Guidance, Office of Emergency and Remedial Response, EPA 540-R-01-007, June 2001 United States Environmental Protection Agency, 1995, Five-Year Review Report, John Deere Dubuque Works, Dubuque, Iowa, September 1995 # NPDES Records Iowa Department of Natural Resources National Pollutant Discharge Elimination System (NPDES) Permit for John Deere Dubuque Works, Iowa NPDES Permit Number 31-26-1-07, Date of Issuance: July 15, 1999, Date of Expiration: July 14, 2004. Iowa Department of Natural Resources National Pollutant Discharge Elimination System NPDES Permit for John Deere Dubuque Works, Iowa NPDES Permit Number 31-26-1-07, Date of Issuance: September 3, 1992, Date of Expiration: September 1, 1997, Date of this Amendment: August 14, 1995. Iowa Department of Natural Resources National Pollutant Discharge Elimination System NPDES Permit for John Deere Dubuque Works, Iowa NPDES Permit Number 31-26-1-07, Date of Issuance: September 3, 1992, Date of Expiration: September 1, 1997. April 1998 through March 2003 John Deere Dubuque Works, Wastewater Monitoring Reports, Facility #31-26-1-07, April 1998 to March 2003 State of Iowa Department of Natural Resources Environmental Program Amendment to NPDES Permit for John Deere Dubuque Works, Iowa NPDES Permit Number 31-26-1-07, Date of Issuance: January 26, 1987, Date of Expiration: September 1, 1991, Date of this Amendment: March 5, 1991. # **ARARs** 40 CFR 141.80; Subpart I, Control of Lead and Copper. 40 CFR 141.64; Subpart G, Maximum Contaminant Levels for Disinfection By Products U.S. EPA Office of Water 2003 (http://www.epa.gov/safewater/mcl.html). USEPA Maximum Contaminant Level standards as of June 2003 http://www.epa.gov/safewater/mcl.html). IRIS = Integrated Risk Information System, 2003 (http://www.epa.gov/iris). HEAST = Health Effects Assessment Summary Tables, July, 1997. # <u>Site Repository Documents - Carnegie-Stout Public Library, Dubuque, Iowa - August</u> 7, 2003 Geraghty & Miller, Inc., 1988, Remedial Investigation, John Deere Dubuque Works, Dubuque, Iowa, Final Draft, August 1, 1988. Volumes 1 through 14. G&M Consulting Engineers, Inc, 1988, Feasibility Study, Final Draft Report prepared for John Deere Dubuque Works, Dubuque, Iowa, August 1988. United States Army Corps of Engineers Rock Island District, 1986, Environmental Assessment for Real Estate Action, Proposed Long-term Strategy for Maintenance Dredging at John Deere Dubuque Works, Dubuque County, Iowa, April 1986. United States Environmental Protection Agency, 1995, John Deere Dubuque Works, Dubuque, Iowa, Superfund Site, Administrative Record Addendum, October 1995, Region VII, Superfund Division, USEPA – Five Year Review Report, John Deere Dubuque Works, Dubuque, Iowa, September 1995 conducted by USEPA Region VII, Kansas City, KS. United States Environmental Protection Agency, 1988, Record of Decision, John Deere Dubuque Works Company Superfund Site, Dubuque, Iowa, USEPA Region VII, Kansas City, Kansas, September 29, 1988. United States Environmental Protection Agency, Administrative Record, Closure Hazardous Waste Storage Tank and Storage Area, John Deere Dubuque Works, USEPA ID No. IAD005269527, Public Notice 3/8/89 – 4/7/89 United States Environmental Protection Agency, John Deere Dubuque Works Superfund Site, Dubuque, Iowa, 1988, Administrative Record Index, August 1988 John Deere Dubuque Works, Dubuque, Iowa, Superfund Site, Administrative Record, File 1/4 Containing Documents Dated From January 1, 1912 to April 27, 1984 John Deere Dubuque Works, Dubuque, Iowa, Superfund Site, Administrative Record, File 2/4 Containing Documents Dated From May 11, 1984 to April 1, 1986 John Deere Dubuque Works, Dubuque, Iowa, Superfund Site, Administrative Record, File 3/4 Containing Documents Dated From April 9,1986 to May 14, 1987 John Deere Dubuque Works, Dubuque, Iowa, Superfund Site, Administrative Record, File 4/4 Containing Documents Dated From April 15, 1987 to June 30, 1988 John Deere Dubuque Works Dubuque, Iowa # Appendix B Summary of Groundwater Analytical Data Appendix B g/proj/f1034/20045-Yet: Review/S0-02GW\_ANAL\_APPENDIXC APPENDEX B. GEODENUMATER QUALITY MISULITS SUNMARY, INDICTIORING WELLS AND PRODUCTION WELLS. 1994-2022 JOHN DEENE DUBUQUE WORKS, DUBUQUE, 10WA | MW-7S | NW-7S | MW-75 | NW-7S | MW-75 | MW-7S | WW-7S | NW-7S | NJW 7/5 | NW-7S | . N.W.75 | NEW 75 | MW-7S | N.W.7S | | 37W-6 | 7.1W.A | Y-WIA | 9-AMW | 51W-6 | MW-6 | MW-6 | MW-6 | Mw.6 | MW-6 | MW-6 | MW-6 | MW-6 | NW-6 | Cteasup Criteria | Reporting Lamii * | | | Locuitos | Ę | Source | | |------------|---------------|-----------|--------------|----------------|-------------|-----------|-----------|----------|----------|---------------|--------------|-----------|-----------|---|-----------|----------|----------|------------|----------|----------|---------------|-----------|-----------|---------------|----------|---------------|-----------|-----------|------------------|-------------------|--------|---------|-----------------|------------|------------|------------| | 2/27/1990 | 5/8/1950 | 8/29/1990 | 0361/8/11 | 1/3/1991 | 11/17/11992 | 8/25/1993 | 7/19/1994 | 5/19/1/8 | 7/17/19% | 7/8/1597 | 3/15/1958 | \$72920CJ | 6/18/2002 | | 7/78/1940 | 0301/4.5 | centary. | 0561/2/11 | 7/3/1991 | 26617178 | 8/25/1993 | 7/19/1994 | 7/19/1995 | 7711/1956 | 7/8/1997 | 7/15/1998 | 8/22/2000 | 6/18/2052 | | | | | Due | Collection | Sample | | | < 10 | < 10 | ^ 15 | < 10 | ٠<br>ا | < 10 | < 10 | ^ 10 | 7 10 | × 16 | × 10 | ¢ 10 | | 1 | 1 | 5 | 5 6 | ,<br>= | < 10 | < 10 | < 10 | < 10 | < 10 | ^ ID | ^ 10 | ^<br> ō | < 10 | : | _ | 100 | 10 | 13A | | | (Y) | (Teoraius, | | | 1: | ! | ļ | ! | ; | s 10 | < 8.0 | < 1D | ^ 10 | ^<br>T | ^ = | 0 | 1 | | - | | | ! | i | + | ^ 10 | < 8.0 | ^ 10 | ^ i0 | < 10 | X 10 | < 10 | | i | ē | 10 | n∰/L | | | | Chrombur | incorpario | | < 5.0 | < 4.00 | 4.6 | < 5.0 | 7 | < 25 | 3.1 | * 25<br>· | ^ 26 | ۸<br>5 | 5 | 6 | 1 | 1 | | , in | 1 1 | ^ AO | < 5.0 | 12.7 | | | | 2 2 | <b>х</b><br>Б | ^ 6 | ۸<br>5 | | ! | 1,300 | īū | up/L | | | | ('uppur | ic. | | <b>1.0</b> | < 2.00 | < 1.D | <b>₹ 1.0</b> | < 1.0 | < 3.0 | < 1.0 | ۰ | 7 10 | ^ 3.0 | < 5.0 | <b>4</b> 5.0 | | - | | 18.5 | | 1 | 2.0 | < 1.0 | < 3.0 | < 1.0 | ٨ | 6 | < 5.0 | < 5.0 | < 5.0 | | ! | 15 | 5.0 | ηγin | | | | Ē | , | | < 5 | Ś | 22 | ^ > | ň | < 5.0 | ٥<br>د | < 0.50 | < 0.50 | ^ 0.50 | × 050 | < 0.50 | 1 | - | | 2 | , | | ۷. | < 10 | < 5.0 | × 10 | × 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | 7 | 0.50 | uyl | | ciliana | chiao- | <u>=</u> | | | < 5 | <b>^ 5</b> | < 3 | < 5 | ^ 10 | < 5.0 | < 10 | < 050 | < 0.50 | < 0.50 | < 0.50 | × 0.50 | ! | ; | | | | ^ | < 5 | < 10 | < 5.0 | ^ 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | 700 | 050 | 1/dh | • | ethaga | chl:::p | 1,116 | | | 4.5 | ŝ | < 3 | <b>^</b> 5 | < 10 | < 5.0 | ^ 10 | < 0.50 | < 0.50 | < 0.50 | < 050 | < 0.50 | ! | 1 | , | | , | î | <b>~</b> 5 | سا | < 5D | 2 | < 0.50 | < 0.50 | < 0.50 | 193 | < 0.50 | 1.70 | 0.23 | 70 | 0.50 | η/L | (futat) | elhene | Olo(t) | 1,2 15 | | | < 5 | S | Ĉ. | c. | ۲ = | < 5.0 | ^<br>= | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | 1 | 1 | | | . ( | ` | ٠ 5 | ^ 5 | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | ខេ | 0.50 | 17.7u | | | (OTTI) | creft,) | Oquatic | | A. 5 | <b>&lt;</b> 5 | < 3 | ^ 5 | ٥ ۸ | < 5.0 | ^ TO | × 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | ! | 1 | | \$ ( | , | | ٨ | ۸ ۱۵ | < 5.0 | - | < 0.50 | < 0.50 | < 0.50 | 2,70 | 1.6 | T. | 1.8 | 200 | 0.50 | 1/7 | | Lihana | chluso- | (a) Tri | | | ^ 5 | <b>^</b> 5 | ŝ | Ś | ^ <del> </del> | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | 1 | 1 | , | , ( | | ^ | ۸. | × 5 | < 5.0 | <b>^</b> 10 | < 0.50 | < 0.50 | < 0.50 | < 050 | × 0.50 | < 0.50 | < 0.50 | 5 | 0.50 | u7/L | | chlutida | Teta- | ('arben | | | < 5 | < 5 | î | ۲, | ^ 10 | < 5.0 | ^ 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | ! | i | | | | ` | ٨ | | < S.0 | 1<br>47<br>\$ | 1.20 | < 0.50 | 1.80 | < 0.50 | 7.7 | 1 | 3.5 | 5 | 0.50 | T/Jn | | cibene | chlero | ij | | | < 5 | < S | < 3 | ŝ | ^ 10 | < 5.0 | < 10 | < 1.0 | ^ I.0 | ^ ~0 | < 1.0 | < 1.0 | í | ! | , | , , | . / | | ۸ | ٨ | ٨ | ٨ | ۰.<br>۱.0 | < 1.0 | د I.0 | ¢ 1.0 | ^ | Λ | < 1.0 | 5 | 1.0 | 17/2.0 | | d hade | Tricklero- | מנו | | | < 5 | < 5 | < 3 | < 5 | < 10 | < 5.0 | ^ IO | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | ! | ! | į | ^ | | ^ | ŝ | < 10 | < 5.0 | A 16 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | 5 | 0.50 | J/dio | | | | Benzer | | | \$ 5 | ۷. | < 3 | ۵. | < 10 | < 5.0 | ^ 10 | < 0.50 | < 0.50 | < 0.50 | <b>^</b> 0.53 | < 0.50 | į | ; | 1 | 2 | | ^ | ۸, | < 10 | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | 100 M | <b>₹</b> 0.50 | < 0.50 | < 0.50 | 5 | 0.50 | 1/4.3 | | ciliano | chlco | Terr | 1 | | A 5 | <b>\$</b> 5 | < 5 | <b>4</b> 5 | ^ IO | < 5.0 | ^ 10 | < 1.0 | ٥.١ ۸ | < I.0 | < 1.0 | < 1.0 | 1 | - | ľ | î | | ^ | ۸, | < 10 | < 50 | < 10 | < 1.0 | < 1.0 | < 1.0 | < 1.0 | < 1.0 | 2.I.S | ^ 1.6 | ಬ | 1.0 | T/Ch | ctione | cálu <b>ro-</b> | Į. | 1,1,2,2 | | | < 5 | <b>4</b> 5 | < 5 | ۸. | < 10 | < 5.0 | 4 10 | 4 026 | < 0.5D | < 0.50 | 1.10 | < 0.50 | | 1 | 1 | î | | | × 5 | × 10 | < 5.0 | ^ 10 | < 0.50 | < 0.50 | < 0.50 | 0.96 | ر عري<br>محر | < 0.50 | < 0.50 | 1,000 | 0.5.0 | u•∕L | | | | Tulm: | †<br> <br> | | < 5 | < 5 | < 5 | < 5 | < 10 | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | ٠ <u>٠</u> | < 0.50 | 1 | - | , | • | | ^ | ۸.5 | < I0 | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | <b>^</b> 0.50 | < 0.50 | < 0.50 | 700 | 0.50 | ngu. | | | benzune | Ethyl | | | < 5 | < 5 | < 5 | < 5 | < 10 | < 5.0 | ^ 10 | < 0.50 | < 0.50 | × 0.50 | <b>^</b> 020 | < 0.50 | 1 | 1 | | Ô | | ^ | ۸, | ^ 10 | < 5.0 | ۸ ۱۵ | < 0.50 | < 0.50 | < 0.50 | < 0.50 | ^ 050 | < 0.50 | < 0.50 | 10,000 | 0.50 | cyA. | | | Xylongo | Total | | | S6-ANIN | NW-95 | Se-MN | N1W-95 | S6-MIN | S6-MW | SG-MW | Se-win | WW-98 | SK-WW | MW-98 | MW-98 | NW-9S | NW-95 | S8-MN | SB-WIM | NW-85 | MW-8S | MW-8S | NW-8S | S8-WM | NW-8S | S8-WM | NW-8S | WW-8S | N/W-8S | WW-85 | S\$ WK | Cleany Criteria | Reporting Lucit * | | | Locatica | Ę | Source | | |------------|------------|------------|-----------------|-------------|-------------|-----------|-----------|-----------|-----------|----------|------------|------------------|------------------|-----------|----------|------------|------------|-----------------|-------------|-----------|-----------|-----------|--------------|----------------|---------|-----------|------------|-----------------|-------------------|-------------------|---------|----------|------------|--------------|--------------| | 272611990 | 0461/8/5 | 0561/05/8 | 11771950 | 1691741 | B/11/1992 | 03/24/093 | 7/19/1994 | 7/19/1995 | 7/17/1996 | 7/8/1997 | 8661/51/4. | 8/22/2000 | 8/14/2302 | J/26/1980 | 065178/5 | USALADE/8 | 11/7/1590 | 772/1591 | W12/1592 | 8/25/1993 | 7/19/1984 | 7/19/1995 | 566179174 | 71811997 | 8661511 | 8/22/2000 | COUTUST PS | | | | | Due | Collection | Sanaple | | | × 10 | × 10 | × 10 | ^ <del>10</del> | ^ 10 | < 10 | . < ID | ^ ID | < 10 | < 0 | < 10 | < 10 | : | _ | ^ 10 | 20 | < 10 | < 10 | ^ 10 | < 10 | < 10 | < 10 | × 10 | < 10 | < 10 | < 10 | 1 | | ē | 10 | 1.3/1 | | | (¥) | Chrossiwa | | | - | | i | | ! | <b>^ 10</b> | < 8.0 | ^ = | ^ 10 | ^ 10 | ^ IQ | < 10 | ! | - | 1 | ! | :- | 1 | ; | < 10 | < 8.0 | < 10 | ă | < 10 | <b>~</b> E0 | < 10 | | | 169 | 10 | LP/L | | | | Chamiers | Inogunic | | < 5.0 | Ĭ | | | | | < 3.0 | | , to | ^ 6 | | 4 5 | 1 | ! | < 5.0 | · 4:23 | < 4.0 | < 5.0 | Ĺ | | | L | | | | | | | 1,300 | 10 | -Trafe | | | | (app.r | * | | 2 | ^ 2.GP | < 1.0 | 0.1 | ^ I.O | < 3.0 | ü | 6 | · 10 | < 5.0 | < 5.0 | × 5.0 | ! | : | ŝ | 4.<br>20 | l.1 | < 1.0 | ^ 1.0 | A 3.0 | ^ I.0 | 6 | 7 5 | < 5.0 | < 5.0 | < 5.0 | ļ | | 35 | 5.0 | η <sub>χ</sub> . | | | | 121 | | | < 5 | <b>4</b> 5 | Ś | Ŝ | ō | < 5.0 | 6 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 5 | Λ. | < 5 | Ś | 4 8 | < 50 | 8 | < 0.50 | × 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | 7 | 0.50 | uy/L | | ethans | chlore | i Di | <u> </u><br> | | < 5 | < 5 | <b>4.5</b> | ŝ | 5 | 2,2 | a | 0.37 | < 0.50 | 8 | 6.80 | 2.2 | Ξ | < 0.50 | ۷ ۶ | ۸ ۵ | < 5 | Ć. | ^ 10 | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < n.50 | < 0.50 | 700 | 050 | ug/L | | cthine | chlurus | 1.1 0. | | | 1<5 | Ś | ŝ | <b>2.5</b> | - | E E | 6 | < 0.50 | < 0.50 | < 0.50 | 45.00 | ü | 2.9 | < 0.50 | ۲, | ٨ | ۸, | ŝ | 5 | < 50 | ^ 5 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | 76 | 0.50 | up/L | (Ir.13) | מלאבונ | chlum | 1,2 (5) | | | <b>^</b> 5 | ۸. | ŝ | <b>1</b> | × 3 | < 5.0 | · < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | ۰,5 | A. | < 5 | < 5 | ^ <del>10</del> | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | 100 | 0.50 | 1/63 | | | έm | (T)Lorg | Ozgank | | 9 | = | 5 | 5 | 23 | 16 | 2 | 0.83 | < 0.50 | 2.20 | 19.00 | 4.4 | 1.7 | < 0.50 | ۸ د | A Us | <b>^</b> 5 | ۸. ۵ | ^ 10 | < 5.0 | ^ E | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | × 0.50 | < 0.50 | 260 | 0.50 | 764 | | cituac | chiero- | 1,1,1 Tri- | | | \$ | 5.5 | < S | <u>^</u> | ^ | < 5.0 | ^ 5 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 05D | < 0.50 | ۸, | ۸ ۵ | < 5 | < 5 | ŝ | < 5.0 | ^ 10 | < 0.50 | < 0.50 | < 050 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | 5 | 0.50 | u <sub>2</sub> /L | | chkada | Tetta | ('utun | | | - | S | ŝ | <b>\$</b> | 4 | | | < 050 | < 0.50 | 0.61 | 1 4 1 1 | 1.2 | 11 | 0.28 | ۸۵ | ٥ ٠ | < 5 | ŝ | ^ io | < 5.0 | ^ ip | < 0.50 | < 0.50 | × 0.50 | < D.50 | < 0.50 | < D.SP | < 0.50 | | 0.50 | nk/L | | SIXIS | chlore | Ţ, | | | < 5 | <b>^</b> 5 | û | 2.5 | ô | ļ ~ | 6 | ^ 1.0 | < 1.0 | 4 1.0 | · 1,0 | 0.1 > | 0.1 > | ,<br>,<br>,<br>, | | A<br>Un | < 5 | × 5 | 6 | < 5.0 | ^ E | V 1.0 | ^ I.0 | ^ I.b | ^ 1.0 | ^ 1.0 | ^ 1.0 | < 1.0 | <br>5 | 1,0 | 17/1 | | CITE IS | -अन्यात | 1,1,2 | | | < 5 | ۸. | ζ. | 5 | 5 | < 5.0 | - | < 0.50 | < 0.50 | \$5.0 × | < 0.53 | < 0.50 | < 0.50 | < 0.50 | <br>۵. | ۸ ۲ | < 5 | ζ. | 5 | < 5.0 | ^ lö | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | <br>5 | 0.50 | 1771 | | | | Beautit | | | * | 5 | ŝ | ŝ | ** 議居 | | 海 | E | < C53 | 5 | で記述が | | 1<br>\$7<br>\$1 | Ē | < ٥ | ۸, | < 5 | ŝ | ٠<br>ټ | < 5.0 | ^ 10 | < 0.50 | < 0.50 | ^ 0.50 | < 0.50 | \$ 0.50 | × 050 | × 0.50 | 5 | 0.50 | LD/L | | 26.30 | thispe | Teno | <b>-</b> | | < 5 | <b>4.5</b> | ŝ | ŝ | A 15 | < 5.0 | A 10 | < L0 | v 1.0 | 61 > | | V 1.0 | ٨ | V.1 > | ^ 5 | ۷ ۷ | < 5 | < 5 | ^ FO | < 5.0 | ^ ID | ^ I.0 | × 1.0 | <b>~</b> 1.6 | <b>^</b> 1.0 | < 1.0 | 41.0 | < 1.0 | 0.2 | 1.0 | υ <sub>Γ</sub> /L | cClare | thlaro | Ē | 1,1,22- | | | \$ | Ś | \$ | ŝ | 5 | < 5.0 | 5 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | <b>&lt;</b> 0.59 | < 0.50 | ۸. | ٨ | < 3 | ŝ | â | <b>^</b> 50 | î | < 0.50 | < 0.53 | < 0.50 | 237 | < 0.53 | < 0.50 | < 0.50 | 1,000 | 0.50 | 191 | | | | . Full years | | | < 5 | <u> </u> | \$ 5 | ٧. | ^<br>5 | < 5.0 | ۸<br>آه | < 0.50 | < 0.50 | < 0.50 | < \$250 | < 0.50 | < C50 | < 0.50 | ٧ ٧ | ۸ ۵ | < 5 | < 5 | ŏ | × 50 | 5 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | × 050 | 70.0 | 0.50 | ]≱ia | | | benzene | Eshyl- | | | 4.5 | < 5 | 45 | Ć5 | <b>₹ 10</b> | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | 250 | < 0.50 | < 0.50 | < 0.50 | < 5 | ۸ | ۸5 | <b>^</b> 5 | ^ 10 | <b>^ 50</b> | ^ io | < 0.50 | ^ 0.50 | ~ e50 | ^ 0 <u>5</u> 0 | ^ 0.50 | < 0.50 | < 0.50 | 10,000 | 0.50 | T/En | | | Xylenes | Total | | APPENDIX D. GROUNDWATER QUALITY RESULTS SULPMARY, MONITORING WELLS AND FRODUCTION WELLS 1959-2531 JOHN DRERE DUBUQUE, WORKS, DUBUQUE, IOWA # APPENDIX B. GROUNDWATER QUALITY RESULTS SUMMARY, MONITORING WELLS AND PRODUCTION WELLS 1990-2022 JOHN DEERR DUBTQUE WORKS, DUBUQUE, 10WA | NW-IIS | MW-11S | SIFAN | SII-MIN | MW-IIS | WW-118 | MW-HS | SII-MW | NW-IIS | SH-ANW | WW-IIS | Sti-MW | MW-IES | STIME | MW-9D | C6-MM | MW-9D | NW-9D | MW-9D | NIW-9D | MW-9D | MW-9D | MW-9D | NJW-9D | WW-9D | MW-9D | MW-9D | MW-9D | | Cleanup Chloria | Reporting Limit • | | | Location | Ę | Suite | h-T- | |----------|-----------|------------|------------|-------------|---------|--------------|-----------|--------------|----------------|-------------|----------------|-----------|-----------|------------|------------|----------|-------------|------------------|-----------|-----------|-----------|------------|---------------|----------|-------------|-----------|-----------|---|-----------------|-------------------|----------------|---------|----------|------------|------------|-----------------| | 22711990 | 0561/01/5 | 0/30/1990 | 11/10/1990 | I HALLASTI. | มาบารรว | 9/7/1993 | 1719/1994 | 7/19/1995 | 1/17/1956 | 7/9/1997 | 7/16/1993 | 8/22/7CIN | C.32/81/9 | 2/21/1990 | 5/4/1993 | F301980 | 11/8/1990 | 7/2/1991 | B/11/1992 | 8/24/1993 | 7/19/1994 | 7/19/1995 | 3/17/1995 | 7/8/1947 | 1/21/1998 | 8/22/2C00 | 6/18/2002 | | | | | | जारा | Callection | Sample | | | | ō | ^ iō | n | ^ 10 | ^ 10 | ^ 10 | A 10 | ^ 30 | ^<br>6 | <b>₹</b> 10 | ^ 15 | , | - | ^ ID | < 10· | ^ 10 | ^ 10 | × 10 | ^ ID | 0 | < 10 | ^ IQ | < 10 | < 10 | <b>^</b> 10 | 1 | ! | | EBI | 10 | 15/4 | | | 3 | (hiotatium | | | | } | 1 | | ı | 5 | <b>₹ 8.0</b> | × 15 | ^ 10 | ^ 15 | < 10 | ^ <del>=</del> | 1 | ! | 1 | ! | ! | ! | ! | 2 | < 8.0 | ^<br>5 | 5 | < 10 | < 10 | < 10 | 1 | : | | 100 | 10 | ug∕u | | | • | Chromiun | յույրա <u>դ</u> | | < 5.0 | 4 8 | ů | < 5.0 | ^ 50 | ^ 25 | < 3.0 | ٨ | < 20 | 5 | ^ 10 | á | i | I | < 5.0 | ţ | 4.1 | < S.0 | < 6.0 | , K | 55 | ۲<br>۲ | ۸<br>ک | <b>1</b> < 10 | < 10 | < 10 | 1 | i | | 1,300 | 10 | 1/GS | | | | Cupper | , <del>8</del> | | ^ 1.0 | < 200 | ^ t.0 | 20 | 20 | 30 | < 1.0 | 6 | 5 | × 50 | \$ 30 | < 5.0 | ; | 1 | 120 | ^ 128 | × 1.0 | × 1.0 | < 1.0 | × 3.0 | 0.1 | 7 | 2 | < 5.0 | < 5.0 | < 5.0 | , ! | | | 15 | 5.0 | ug/L | | | | Ę. | | | ۸, | ŝ | A 5 | ŝ | â | < 5.0 | ^ 15 | × 020 | < 0.50 | < 0.50 | × 25 | × 0.50 | J | J | <b>4.5</b> | < 5 | ŝ | <b>\$</b> 5 | < 10 | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.5n | < 0.50 | < 0.50 | í | J | | 7 | 0.50 | ₩/L | | ethane | Ch)Car | <br>9 | | | ۷ ۶ | < 5 | <b>65</b> | Ĉ. | 6 | 4 50 | ^ 10 | 0.26 1 | < 0.50 | × 030 | < 0.50 | < 0.50 | 1 | | <br>< 5 | <b>^ 5</b> | < 5 | < 5 | ^ 10 | < 5.0 | ^ 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | | ľ | | 700 | 050 | 1Mg/L | | ethane | chluro | <u>.</u> | | | ۸ ۵ | ^ 5 | <b>^ 5</b> | ŝ | 5 | < 50 | â | < 0.50 | ^ 020 | × 0.50 | \$ 050 | × 0.50 | 1 | 1 | ŝ | Å | λ. | ۸, | <b>₹</b> [Ð | < 5.0 | × 10 | < 0.50 | ري<br>(کار | < 0.50 | < 0.50 | < 0.50 | - | ; | | 70 | 0.59 | n2/L | (iowi) | tellione | chloru | 1,2.Di | 1 | | < 5 | ŝ | <b>^</b> 3 | Ś | 5 | < 50 | â | ^ B.S0 | × 050 | ¢ 0.50 | \$ 0.50 | < 0.50 | ! | ! | ŝ | Ć. | < 5 | < .s | , IO | < 5.0 | ^ 10 · | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | ï | *** | | 100 | 0.50 | ug/L | | | hund | (Tidone- | Organie | | < 5 | ۸ | Ĝ | ŝ | \$ | < 5.0 | ^ 10 | < 0.50 | ^ CS | < 0.50 | < 0.50 | ^ P.50 | | , | 6. | ۸ ۵ | < 3 | <b>^</b> 5 | , jo | < S.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | 1 | ] | | 200 | 0.50 | 7,61 | - | cthanc | chluro- | LLJ-Tri- | | | < 5 | ٥. | ۸ 5 | ^S | ^ 10 | < 5.0 | ^ 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | | 1 | 4.5 | c 5 | <u>^</u> | 6.5 | < 10 | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | | | | 5 | 0.50 | Ç/L | | chloride | ţ. | Carber | | | < 5 | ٠, | Ĉ | ۵ | 5 | ^ 5.0 | ^ ē | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | ļ . | - | <u>^</u> | 2 | Ć. | 4.5 | ^ 5 | < 5.0 | ^ 8 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | | : | 1 | 5 | 0.50 | u√L | | ethers | chhiro | Ę, | -<br> <br> | | < 5 | ^ J | <b>^</b> 5 | Ś | ^ 10 | < 5.0 | 4 | ^ 1.0 | ^ <u>-</u> 0 | ^ T.O | \$ 1.0 | × ~ | - | : ; | | 4 | Ć. | د ۶ | ^ [0 | < 5.0 | ^ 16 | < 1.0 | < 1.0 | < 1.0 | < 0.1 | < 1.0 | - | | | 5 | 1.0 | 1902 | - | ethine | Trichture | 1,1,2 | 4<br> <br> | | < 5 | ^5 | <b>4</b> 5 | ŝ | ٠<br>آ | < 5.0 | < 10 | < 0.50 | < 0.53 | < 0.53 | < 0.50 | É | | , | ۸.5 | ۸ ۵ | ŝ | . 5 | , 10 | < 5.0 | ^ 16 | < 0.50 | < 0.50 | < 0.20 | < 0.50 | < 0.10 | í | 41. | | | 0.50 | ıı.√L | | | | Benzaisa | 1 | | × 5 | < 5 | <b>6</b> 5 | ٥ | ^ 10 | < 5.0 | < 10 | < 0.50 | ^ 050 | < 0.50 | < 0.50 | < 0.50 | 1 | ! | < 5 | < 5 | ŝ | · S | V E | < 5.0 | ۸ : | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | 1 | 4 | | 25 | 0.50 | 18/1 | | ethoma | chloro | Total | 1 | | < 5 | ٥. | < 5 | â | 4 10 | < 5.0 | < 10 | < 1.0 | î. | < 1.0 | ^ I.O | ^ I.O | ; | ·ŗ | < 5 | ۸.5 | Ĝ | Ŝ | ^<br>5 | < 50 | ۸<br>٥ | < 1.0 | < 1.0 | < 1.0 | A 1.0 | < 1.0 | 1 | ; | | 0.2 | 1.0 | ψ <sub>L</sub> | acorie. | chi. re | Tens | 1,1,2,2 | 1 | | ۲.5 | < 5 | < 5 | < 5 | ٥ م | < 5.0 | × 10 | 0.32 5 | < 0.50 | < 0.50 | < 0.53 | < 0.13 | ! | | < 5 | < 5 | Ć. | <b>6</b> 5 | \$ 10 | < 5.0 | ă | OE.1 | < 0.50 | < 0.50 | 1.10 | € 0.50 | ; | , | | 1,000 | 0.50 | up/L | | | | Tolerne | | | ٧ ٧ | ۸,5 | 4.5 | ٥. | ۲<br>د | < 5.0 | < 10 | < 0.50 | × 0.50 | < 659 | < 0.50 | ^<br>당 | ! | | <b>\$</b> | < 5 | ۸, | \$ | ^ <del> </del> 0 | < 5.0 | ۸ = | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | | ţ | - | ដ | 0.50 | пуЛ. | | | benzene | lähyt- | | | ۸, | < 5 | < 5 | ŝ | A 10 | < 5.0 | × 10 | < 0.50 | < 0.50 | ^ 0.50<br>0.50 | < 0.50 | × 050 | | 1 | < 5 | < 5 | Š | S | ^ iō | < 5.0 | ^ 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | 1 | į | | 10,000 | 0.50 | uyL | | | X) lenes | Total | | Appendix B g/spm//d1034/2008/5 Year Review/90-02GW\_ANAL\_APPENDIXC APPENDIX B. GROUNDWATER QUALITY RESULTS SUMMARY, MONITOZING WELLS AND PRODUCTION WELLS 1982-2002 JOHN DECRE DUBUQUE WORKS, DUBUQUE, JOWA | MW-12 | MW-12 | NW-12 | MW-12 | NW-12 | MW-12 | NIW-12 | NIW-12 | NFW-12 | MW-12 | MW-12 | N2W-12 | MW-12 | MW-12 | GILLARM | DILANK | MW-HD | MW-HD | MW-HD | TIST-WIX | MW-11D | DII-MK | MW-JtD | THE WILL | MW-11D | JAW-IID | dil-MK | TAM-11D | Teamp Crausia | Coming Liziú " | | | Locution | 2 | Saurce | | |------------------|------------|------------|------------|----------|-----------|------------------|----------------|-----------|----------------|---------------|-----------|-----------|------------|------------|------------|------------|------------|-------------|-----------|-------------|----------|-----------|-----------|----------|-----------|-----------|-----------|---------------|----------------|-------------------|---------|----------|--------------|------------|-----------| | 2/26/1950 | 0661/8/5 | 8/29/1990 | 11/7/1950 | 168177.0 | 8/11/1992 | 87711593 | 2/19/1994 | 7/17/1995 | 3/18/1996 | 7/9/1597 | 7/15/1993 | 8/22/2010 | 6/18/2/102 | 2/27/1590 | 2/10/15/90 | 0961/0678 | 13/10/13/1 | 16STACAL | 8/12/1942 | 8/2-11993 | 1191994 | 7/19/1995 | 7/17/1995 | 7/9/1997 | 7/16/1998 | 8/22/ZCE3 | 6/18/2002 | | | | | Date | Cultation | Sample | | | ^ <del>5</del> 0 | ខ | 5 | ^ 10 | ^ 1D | | ^ 15 | × 15 | < 10 | \$ 10 | ^ E | 5 | 1 | | A 10 | ^ 10 | 12 | | 5 | ō | 19 | | ^ TO | ^ 10 | \$ | ۸<br>5 | i | | <br>E | 10 | up/L | | | 3 | វ វិលរាស់ន | | | | : | ! | ! | ! | × 5 | < 8.0 | × 15 | < 10 | < 10 | < 10 | × 16 | ! | ! | ! | ! | : | ! | : | < 10 | < 8.0 | < 10 | ^ 10 | < 10 | ^ 10 | < 10 | 1 | | <br>100 | 10 | u <sub>2</sub> fL | | | | ('homian | Inorganic | | < 5.0 | < 4.00 | < 4.0 | < 5.0 | 10.7 | ^ 25 | 5.6 | 4,3 ] | < 25 | < 10 | < 10 | ^ IO | ı | ı | 0.2 > | < 4.03 | 5 | < 5.0 | < 6.0 | < 25 | < 3.0 | ۲. | ^ 20 | < 10 | < 10 | < 10 | - | 1 | 1,300 | 10 | v3/L | | | | Cupper | ] n | | \$0<br>44 | 2.10 | 3.1 | 15 | 6 J.O | < 3.0 | < 1.0 | 4 6 | , io | < 5.0 | < 5.0 | < 5.0 | i | ł | 7. | < 2.00 | 1.7 | < 1.0 | < 1.0 | < 3.0 | < 1.0 | < 6 | ٨. | < 5.0 | < 5.0 | 0.5 > | ! | ar. | 15 | 5.0 | ug/L | | | | لدعا | | | ٥. | \$ 5 | ٥, | û | É | < 5.0 | ^ 10 | < 0.50 | < 0.50 | √ 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 5 | ۷ ۶ | < 3 | < 5 | 4 10 | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | I | | Ţ | 050 | uŅI. | | ultene | shlare | 1,1 5; | | | 7 | 12 | 5 | Ĉ. | 3 | 2 | 7 5 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | 3.0 | 0.53 | 3.2 | < 5 | <b>^</b> 5 | \$ 5 | <b>^</b> 3 | ^ 8 | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | 1 | 1 | 755 | CLO | up/L | | Summit | chlaro- | | | | <b>^</b> 5 | ŝ | ^ 5 | 7 | | × 5.0 | ^ <del> </del> 0 | < 0.50 | < 0.50 | × 0.50 | < 0.50 | × 0.50 | PST | < 0.50 | ۷ ۶ | ۸. | <b>^</b> 5 | < 5 | < 10 | × 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | 1 | : | 70 | 0.50 | J/gu | (total) | rimiz | chlaso | 1,2.01 | | | ٥. | ¢ 5 | ۲. | ۵ | á | < 5.0 | ^ 5 | <b>↑ 0.50</b> | < 0.50 | ^ 0.50<br>0.50 | < 0.50 | < 0.50 | × 0 × | < 0.50 | \$ 5 | 4.5 | Ć. | \$5 | <b>^</b> 16 | < S.0 | <b>~</b> 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | ! | : | 뎡 | 0.50 | - Afr | | - | (prm | ('hbro- | Organie | | <u>^</u> | 2 | ŝ | ۸, | 1 | < 5.0 | ô | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 5 | < 5 | 43 | Ć, | ^ io | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | : | | 200 | 0.50 | - 1/qu | | cthan | chicro | Paristi | | | <b>^</b> 5 | <b>^</b> 5 | \$ | < 5 | < 10 | < 5.0 | ^ 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < D.S0 | < 0.50 | < 0.50 | < 5 | < 5 | < 5 | \$ | 4 10 | < 5.0 | < 10 · | < 0.50 | < 0.50 | < D.5D | < 0.50 | < 0.50 | j | | 5 | 0.50 | υχη | | chlorate | īcin. | Caba | | | A 5 | ٥, | ŝ | <b>4.5</b> | < 10 | < 5.0 | ^ 70 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 5 | < 5 | < 5 | < 5 | ^ 10 | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | 1 | | 5 | 0.50 | 1/81 | | calcine | chturo | 7 | | | 2 2 | A. | ŝ | < 5 | ^ IO | ^ 5.0 | 5 | ^<br>5 | < 1.0 | 6.1.0 | ^ 1.b | ^ 1.0 | 7.5 | < 1.0 | 2 > | < 5 | ۸ ۵ | د . | ^<br>10 | < 5.0 | 4 15 | < 1.0 | < 1.0 | ^ 1.0 | < 1.0 | < 1.0 | ] | | <br>5 | 1.0 | ug/L | | 급 | - Truch'aro- | į. | 1 | | < 5 | \$5 | ŝ | 4.5 | < 10 | < 5.0 | 7 | < 0.50 | × 0.50 | < 0.50 | <b>• 0.50</b> | < 0.50 | < 0.50 | < 0.50 | <b>4.5</b> | < 5 | < 5 | < 5 | < 10 | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | ! | | 5 | 0.50 | - Pa | | | | Bungano | | | 3. | ^ Js | ŝ | ۷ 5 | < 10 | < 5.0 | ^ io | < 0.50<br>0.50 | < 0.50 | < 0.50 | < 0.50 | × 0.53 | < 0.59 | < 0.50 | <br>< 5 | < 5 | < 5 | < 5 | < 10 | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.30 | ! | | 5 | 0.50 | [] | _ | ethene | chlup | Tier | | | λ 5 | ŝ | <b>^</b> S | <b>4</b> 5 | < 10 | < 5.0 | × 10 | ^ 1.0 | ^ 1.0 | ^ I.0 | ^ 10 | ¢ 10 | ^ 10 | < 1.0 | ۸ ۵ | <b>4.5</b> | < 5 | < 5 | < ID | < 5.0 | v 10 | < 1.0 | < 1.0 | < 1.0 | < 1.0 | < I.0 | l | | 02 | C.3 | -1gdn | ethore | CED CED | Tett. | 1,1,2,2- | | | < 5 | < 5 | < 5 | < 5 | < 10 | < 5.0 | ő | < 0.50 | £ | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | ۸ ۵ | 5 > | < 5 | < 5 | < 10 | < 5.0 | ^ 6 | < 0.50 | < 0.50 | . < 0.50 | < 0.50 | < 0.5D | l | ; | 1,000 | 0.50 | Total | | | | Tuluane | | | <b>^ 5</b> | < 5 | < 5 | < 5 | ^ IO | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 5 | < 5 | < 5 | < 5 | < 10 | < 5.0 | < 10 | - DK-0 > | < 0.50 | < 0.50 | < 0.50 | < 0.50 | ŧ. | ! | 700 | 0.59 | EJ/L | | | benzeno | Ehyl- | | | \$ 3 | < 5 | ٨١ | ۸. | < 1D | < 5.0 | < 1D | < 0.50 | ^ 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 5 | < 5 | < 5 | < 1 | < 10 | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | l | 1 | 10,000 | C 50 | 4,512 | | | Xyluma | Total | | ## APPENDIX B. GROUNDWATER QUALITY RESULTS SUMMARY, NIGHTTORING WELLS AND PRODUCTION WALLS 1985-2020 10HN BEERE DUBUQUE WORRS, DUBUQUE, IOWA | MW-13D | MW-13D | MW-13D | WW-13D | MW-I3D | 41E1-MIN | MW-13D | מנו-יאוו | NFW-13D | MW-13D | CLE - M.W | MW-13D | MW-13D | CTET-MIX | | MW-13S | MW-13S | SEI-MW | SE1-AKK | MW-138 | MW-13S | NW-13S | SEI-MIN | MW-13S | NW-138 | SEI-WW | 31W-135 | MW-13S | MW-138 | Tennup Criteria | Reporting Limit * | | | Luculiba | Ę | Sharce | | | |-------------|----------|-------------|-------------|------------------|-----------|-------------|------------|-----------|-----------|-----------|--------------------|-----------|------------------------|---|------------|-------------|------------|-----------|------------------|-----------|------------|-------------|---------------|-----------|-----------|-----------|----------|-----------|-----------------|-------------------|------------------|---------|----------|------------|---------------------|-----------|--| | 2/27/1990 | 26611695 | 8/29/1990 | E661/8/11 | 1661/5/1 | 8/12/1992 | 8/24/1993 | 111911594 | 7/18/1995 | 7/16/1596 | 7/9/1997 | 7/15/1998 | 8/22/2000 | 6/15/2002<br>2005/31/6 | | 375/1990 | 5,3/1590 | 8129/1990 | 0.5617871 | 16115/1 | 8/12/1992 | \$125/1993 | 14661/61/12 | 7118/1995 | 111611996 | 7,917,997 | 7/15/1998 | £22220E3 | 6/18/2002 | | | | | Dut | Collection | Scaple | | | | < 10 | <b>*</b> | < 10 | < 10 | ^ ID | < 10 | < 10 | ^ 10 | ^ 5 | \$ | ^ 15 | 4 ID | i | ! | | ^ IQ | × 10 | < 10 | 2 | × 10 | 4 10 | ^ 5 | ^ = | < I0 | < 10 | < 10 | < 10 | : | -: | lù | ō | up/L | | | (VI) | Chromium | | | | i | 1 | ! | ı | ! | c 10 | < 8.0 | < 10 | ^ ib | 5 | ^ ID | < E | : | | | | i | : | | | ^ ## | < 8.0 | ^<br>ō | ^ 10 | < 10 | < 10 | < 10 | : | ! | 169 | 10 | ug/L | | | | Chromium | otuc.lmuj | | | < 5.0 | < 4.00 | 4.6 | < 5.0 | < 6.0 | < 25 | < 3.0 | ٠<br>۲ | < 25 | ^ 10 | ^ E | ^ 10 | ŀ | | | < 5.0 | < 4.00 | 6.0 | < 5.0 | 10.6 | × 25 | 3.0 | < 25 | × 23 | < 10 | × 10 | < 10 | ĭ | I | 1,300 | 10 | መ/L | | | | Coppu | ľ | | | 33 | < 2.00 | 1.6 | < 1,0 | × 10 | < 3.0 | < 1.0 | ۰ 6 | ۷ ۶ | < 5.0 | < 5.0 | < 5,0 | ! | i | | 3.1 | < 2.00 | × 1.0 | ^ 1.D | < 1.0 | < 3.0 | 1.5 | ۸ | < 20 | < 5.0 | < 5.0 | < 5.0 | ; | i | 5 | 5.0 | Τζqu | | | | 1758 | | | | \$ | ŝ | <b>\$</b> 5 | <b>\$</b> 5 | × 15 | < 5.0 | <b>^</b> 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | × 0.50 | < 0.50 | | 4.5 | ٧. | ۲۵ | < 5 | ^ IO | < 5.0 | 7 5 | < 0.50 | < 0.62 | < 0.50 | 65'0 > | 65.0 > | < 0.59 | < 0.50 | 7 | 020 | ηλίn | | ctives | chiczo- | ĽI-Đị: | | | | <b>^ 5</b> | < 5 | ٥ | < 5 | ٥ م | < 5.0 | <b>^</b> 10 | < 0.50 | < 0.50 | < 0.50 | ^ 0.50 | < 0.50 | < 0.50 | < 0.50 | | Δ. | Ĉ. | ۸,5 | Ś | ^ <u>10</u> | < 5.0 | ^ 5 | < 0.50 | 1.5 | < 0.50 | 1,20 | LJ | < 0.50 | < 0.50 | <br>700 | 0.50 | T/Cu | | rthane | chluro | 1.1 <del>1</del> 2. | | | | \$ 5 | ŝ | ŝ | < 5 | ^ 10 | < 5.0 | < 10 | × 0.50 | < 0.50 | < 0.50 | < n.50 | ^ 0.50 | × 0.50 | × 0.50 | | < S | <b>4</b> 5 | 45 | ŝ | -<br>-<br>-<br>- | < 5.0 | ^= | < 0.50 | RTD. | < 0.50 | 2.40 | < 0.50 | < 0.50 | 0.23 | <b>3</b> | 0.50 | דעלים | (total) | ethene | chluro | 1,2-15 | | | | <b>^</b> 5 | ٠, | ŝ | ۸ ۵ | ^ 10 | < 5.0 | · 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | × 0.50 | | ŝ | Å | ŝ | ŝ | 10 | 13 | ~ | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | <br>8 | 0.50 | UC/L | | | (Light) | Chlase | Ospanic | | | \$ | A.5 | 2 | 4.5 | 4 16 | < 5.0 | 5 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | × 0.50 | | <u> </u> | 5 | <u>^</u> | ŝ | | × 5.0 | | < 0.5 | 5.3 | < 0.50 | < 0.50 | × 0.50 | < 0.50 | < 0.50 | 28 | 0.50 | T/th | | ethorse | chiloro- | 1.1.1 <b>-T</b> ri- | | | | \$ <b>.</b> | 2.5 | 4.5 | < 5 | × 10 | < 5.0 | ^ 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | × 0.50 | | ۸, | \$5 | ٠. | \$ 5 | ^ lo | < 5.0 | ^<br>0 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | <br> | 0.50 | ug∕L . | | chloride | Teire. | Carbon | | | | < 5 | 2.5 | Ć. | \$ | ^ io | < 5.0 | ^ 10 | < 0.50 | × 0.50 | 270 | < 0.50 | < <del>0</del> .50 | < 0.50 | < <b>0</b> .50 | | 4.5 | ۸, | Ç. | \$5 | ^ 10 | < 5.0 | × :0 | 0.51 | | < 0.50 | 0.51 | < 0.50 | < 0.50 | < 0.50 | u | ç.<br>56 | T/£û | | ethene | chlum | <b>\$</b> | | | | < 5 | ۸ ه | <u>د</u> د | ŝ | ^ 10 | < 5.0 | < 10 | < 1.0 | < 1.0 | ^ I.S | < 1.0 | < 1.0 | ¢ 1.6 | ^ 1.0 | | ۸ ۵ | ^ <u>\$</u> | 4 5 | ŝ | ^ 10 | < 5.0 | 6 | < 1.0 | < 1.0 | < 1.0 | < 1.0 | < 1.0 | < 1.0 | < 1.0 | 5 | 1.0 | T/GD | | of H3 | Trichloro | 1.1,2- | | | | < 5 | ٨ | \$5 | ŝ | 20.0 | < 5.0 | ^ 10 | < 0.50 | < 0.50 | < 0.50 | 4 0.50 | < 0.50 | 4 0.50 | × 0.50 | _ | ¢3 | \$ | 43 | ŝ | ^ a | ţ. | 6 | < 0.50 | 1.8 | < 0.53 | - 1 - 1 | ¥ 2 | | | 5. | 050 | T/Cn | | | | Reazens | | | | < 5 | 5 | G | ŝ | Å B | < 5.0 | ٥ م | د وين<br>م | < 0.50 | 2.00 | < 0.5D | < 0.50 | < 0.50 | < 0.50 | - | - | | i de la | | | < 5.0 | ~= | ı. | Ê | < 0.50 | | | | < 0.50 | _5 | 0.50 | ug/L | | cthene | chica- | Terri | | | | <b>4</b> 5 | Š | 4.5 | <b>4.5</b> | \ <del>-</del> = | < 5.0 | ^ 10 | × 1.0 | ^ 1.0 | ^ 1.0 | v 1.0 | v 1.0 | ^ 1.0 | ۸ [6 | | ŝ | Ś | 4.5 | ۸, | â | < 5.0 | É | 4 10 | ^ [.] | < 10 | < 1.D | < 1.0 | < 1.0 | < 1.0 | 0.2 | 0,1 | nt/L | ethene | chicro | Tetta- | 1,1,2,2 | | | | <u>^</u> | 3 | â | ^ 5 | ^ 10 | < 5.0 | < 1D | < 0.50 | < 0.50 | < 0.50 | DZ.0 > | ¢ 0.50 | < 0.59 | < 0.50 | | ۸. | \$ | <b>^</b> 5 | â | r p | 2.6 | Ê | < 0.50 | <b>^</b> 0.50 | < 0.50 | 2.63 | 1.9 | 14 | 177 | 1,000 | 0.50 | 1/01 | | | | Trhunc | | | | ŝ | \$ | 3 | < 5 | 5 | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | | ٨ | <b>4</b> 5 | A 15 | < 5 | 2 | ٤ | 5 | < 0.50 | < 0.50 | < 0.50 | 72.00 | 63 | 150.0 | 250 | 큥 | 0.50 | ug∕L. | | | benzene | Cahyl | | | | < 5 | \$ | < 5 | < 5 | ^ 60 | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | | <b>^</b> 5 | \$ 5 | < 5 | < 5 | 4 | 10 | ^ 10 | < 0.50 | < 0.50 | < 0.50 | සාය | 3.7 | 130.0 | 253 F | 00000 | 0.50 | u <sub>Z</sub> A | | | Xythmes | Total | | | Appandik B grtrojii(1034/2002/5)You Review90-02GW\_ANAL\_APPENDIXC ## APZENDYX D. GROUNDWATER QUALITY RESULTS SIMMARY, MONITORING WELLS AND PRORUCTION WELLS 1952-2002 JOHN DECERE DUDUQUE WORKS, DUDUQUE, 10WA | NW-288 71191.991 NW-288 2711991 NW-288 27211991 NW-288 27211991 NW-288 27211990 NW-288 27211990 NW-288 37211990 NW-288 37211990 | | | | | | | _ | | | - | MW-208 7/16/1998 | | MW-208 6/19/2012 | | | | | _ | | | | | | | | | MW-16 6/13/2002 | Clearup Criteria | Reperting Limit a | | | Location Date | en Collection | Source Sample | | | |---------------------------------------------------------------------------------------------------------------------------------|---------|------------|----------|--------|-------|----------------|--------|----------|------------------|----------------|------------------|-----|------------------|------------------------------------------|------|------------|---------------|-----------------|-------|--------|--------|--------|--------|--------|--------------|---|-----------------|------------------|-------------------|-------------------|---------|---------------|---------------|---------------|-----------|--| | ^ a | ^ 2 | | ۸ ام | ۸<br>5 | ^ 10 | ^ 10 | ^ 10 | ^ 10 | A 10 | ^ ID | < 10 | ! | 1 | < 10 | < 10 | < 10 | ^ 10 | ^ 10 | ۸ ۱۵ | < 10 | < 10 | < 10 | < 10 | < 10 | < 10 | | į | 169 | 01 | - 1/m/L | | | (V) | מואלה ניחו") | | | | ł | | ! | į. | i | < 10 | < 8.0<br>← 8.0 | ^ 10 | < 10 | 7 10 | < 10 | 8 | : | i | | *** | | ı | : | ^ 18 | < 8.0 | < 10 | < 10 | < 10 | < 10 | < 10 | | į | ŝ | 10 | up/L | | | | ( ៤) | Inusyanic | | | 2 | , 4 PB | < 4.0 | < 5.0 | Ľ | | | | L | < 10 | | ^ 10 | i | | 0.2 > | - | 6.2 | _ | | | | | | | | | | i | 1,300 | 10 | -Jose | | | | Coppe | а<br> | | | | 2.60 | | L | _ | | 5 | L. | | < 5.0 | | × 5.0 | ł | 1 | | , | 21 | _ | | L | | | | | | < 5.0 | - | į | 15 | 5.0 | η⁄\$α | | | | lk:34 | | | | | < 5 | ۸. | <b>5</b> | ^ 10 | 5.0 | 5 | | L. | | L | < 0.50 | 1 | ! | < 5 | < 5 | < 5 | | * 10 | 5.0 | | | | | | ð | | : | J | 9.50 | vp/t. | | cthere | chlero | :U-04- | | | | | ۸ | < 5 | < 5 | < 10 | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.90 | < 0.50 | 1 | 1 | < 5 | < 5 | < 5 | < 5 | ^ Æ | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | | ! | 700 | 0.50 | u <sub>2</sub> /L | | elbane | chlura | ), I - Dj. | | | | | < 5 | ¢ 5 | Ć. | ^ 10 | < 5.0 | × 10 | | < 0.50 | < 0.50 | * 0.50 | < 0.50 | | ŀ | < 5 | < 5 | < 5 | < 5 | < 10 | | | < 0.50 | 0.91 | < 0.50 | < 0.50 | < 0.50 | I | 1 | 70 | 0.50 | υχη, | (total) | ethene | chlus₽ | 1,2-1)) | | | | | < 5 | < 5 | ٥, | ^ 8 | < 5.0 | ^ 25 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | ! | | < 5 | < 5 | < 5 | <b>6</b> 5 | <b>↑</b> □ | < 5.0 | 01 > | < 0.50 | C8.0 > | < 0.50 | < 0.50 | < 0.50 | | 1 | )<br>96 | 0.50 | John | | | form | Churo | Organic | | | | A<br>Un | Λ. | ۸ . | < 10 | < 5.0 | ^ 10 | 0.34 ) | < 0.50 | < 0.50 | < 0.50 | 0.50 | ! | 1 | < 3 | < 15 | < 5 | < 5 | 7 | < 5.0 | 1 | LJ. | 2.5 | 1.40 | 0.77 | 0.65 | : | ! | 200 | 0.50 | Typu | | ethano | chloro | LLL-Tri- | | | | | ۸ ۷ | ۸ ۵ | < 5 | × 10 | < 5.0 | <b>^</b> 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | 4 . | ŀ | < 5 | < 5 | < 5 | 65 | ^ <del>[0</del> | < 5.0 | 4 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | i | | 5 | 0.50 | J/₹in | | chlezidə | Toto: | Custones | | | | | ۸ | < 5 | × 5 | < 10 | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | ! | 1 | 18 18 18 18 18 18 18 18 18 18 18 18 18 1 | | ではない | がは | | 23 | 2 | 3.5 | 2.9 | 1.70 | 1.30 | 0.84 | | | u | 0.50 | up/L | | entrate | chiero | ¥. | | | | | < 5 | ۸ ۵ | < 5 | < 10 | < 5.0 | ^ 10 | < 1.0 | ^ lo | | | × 1.0 | ! | - | < 5 | < 5 | < 5 | ٨ | ^ 10 | < 5.0 | ۸ اه | < 1.D | < 1.0 | < I.D | < 1.0 | <b>4</b> 1.0 | _ | ì | 5 | 0.1 | ug/L | | ethana | Trichtoro- | 1,1,2. | | | | } | ۷ ۶ | <b>4</b> 5 | < 5 | × 16 | < 5.0 | <b>4</b> 10 | < 0.50 | ^ 0.5 | < 0.50 | < 0.30 | × 0.50 | 1 | ļ | < 5 | < 5 | <b>4 5</b> | <b>&lt;</b> 5 | 2 | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | | ) | 5 | 0.50 | Ղինո | | | - | Неоле | | | | 1 | ۸ 5 | ۸,5 | < 5 | × 10 | < 5.0 | 3 | < 0.50 | ر<br>الخ | <b>&lt;</b> 0.50 | <b>\$ 0.50</b> | < 0.50 | 1 | ! | < 5 | < 5 | × 5 | 5 5 | < 10 | < 5.0 | · 01 › | 1.00 | < 0.30 | < 0.50 | < 0.50 | < 0.50 | | 1 | 5 | 0.50 | 17/1 | | edhene | chloro | jenaj. | | | | | < 5 | < 5 | < 5 | < 10 | < 5.0 | ^ 10 | < 1.0 | ^ I.G | < 1.0 | < 1.0 | <u> </u> | 1 | ļ | < 5 | < 5 | < 5 | < 5 | ^ 10 | < 5.0 | ۰ ۱۵ | < 1.0 | < 1.0 | < 1.0 | < 1.0 | < 1.0 | 1 | 1 | 62 | 1.6 | 4,7/L | ethane | chirro | Terro | 1,3,2,2. | | | | | < 5 | ۸ ۵ | ۲.5 | ^ 10 | < 5.0 | <b>^</b> 15 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | - | | < 3 | < 5 | < 3 | < 5 | ^ = | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | | ! | 1,000 | 0.50 | -1/gu | | | | Tuliane | | | | 1 | < 5 | < S | < 5 | < 10 | < 5.0 | × 10 | < 0.50 | < 0.50 | × 0.50 | < 0.50 | × 0.50 | 1 | 1 | < 3 | < 3 | < 5 | < 3 | ^ = | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | - | į | 700 | 0.50 | υg/L | | | benzane | Ethyl- | | | | | 4.5 | <b>4</b> 5 | < 5 | ^ 16 | < 5.0 | <b>↑</b> 10 | < 0.50 | < 0.50 | < 0.50 | <b>^</b> 0.50 | × 0.50 | ; | _ | < 5 | < 3 | < 5 | < 5 | ^ 10 | < 5.0 | < 10 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | | ı | 10,000 | 0.50 | JAga | | | Xylanes | Tub | | | | FORM DEFINE AND THE PROPERTY OF O | APPENDIX B, GROUNDWATER QUALITY RESULTS SUNMARY, MONITURING WELLS AND PRODUCTION WELLS | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------| |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------| | | ,<br>- | } | | $\neg$ | } | | | | | 7 | | , | | | • | | | $\dashv$ | | |-------------------|-------------|-------------|------------|--------------|--------|-------------|-------------------------|------------|------------|-------------------|-------------|--------|--------------|----------|----------|------------|----------------|-----------------------------------------|----------------------------| | Source | Sample | Chrumium | m Chromium | u Copper | ŗ, | 1,1-13 | - <u>1</u> - <u>1</u> - | 1,21) | Ch!oro | 44 <u>,</u> ι'ι'ι | Cubun | Ī | 1,1,2- | Beczene | <u>ň</u> | | Turq. | Turq. | Fure- 1,1.22 | | q | Collection | (4) | | | | chlaw | chioro- | Lhtero | furm | chlare | Tetra | chloro | Irichtoto- | | | Lh!ezo- | chizzo Teste | | | | Latualisen | Deta - | | | | | cihene | cihano | Lihere | | eihine | chluzide | chano | ethunc | | | altera | | | | | | | ug/L | nΨL | | ug/1. | ug/L | ug/L | n5/r | J.C.u | rg/L | -IM | 1/Ja | | П | Ty'u | Tylu Tylu | H | T/J/I | Trian Trian | | Reporting Limis * | | 10 | 13 | 10 | 0.2 | 0.50 | U50 | 050 | 0.50 | 0.50 | 0.50 | 0.50 | 1.0 | 020 | | 0.50 | | 05:0 | 0.50 1.0 | | Cleans Criteria | | 100 | 105 | 1,300 | G | 7 | 700 | 70 | 196 | 200 | u, | 5 | 5 | <u> </u> | | - | 5 | s 0.2 | \$ 0.2 1,000 | | | | | | | | | | | | | | | | | | _ | | 1 1 | - | | MW-2011 | 6)18/2302 | ı | | **** | | i | | 1 | | 1 | | ţ | Ι | | | 1 | 1 | | 1 | | MW-20D | E/22/2300 | ! | | | 1 | - | ŧ | - | *** | | _ | | • | | | 1 | | ſ | | | MW-20D | 3/16/1998 | < 10 | < 10 | < 10 | | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.10 | < 1.0 | 0.50 | | ٨ | < 0.59 < 1.9 | < 0.50 < 1.0 < 0.50 | < 0.50 < 1.9 < 0.50 < | | MW-20D | 7/1/997 | < 10 | < 10 | < 10 | | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 1.0 | 05.0 > | | | < 0.50 < 1.0 | < 0.50 < 1.0 < 0.50 | < 0.50 < 1.0 < 0.50 < 0.50 | | MW-20D | 966172172 | < 10 | < 10 | < 10 | | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 1.0 | < 0.50 | | | < 0.50 < 1.0 | < 0.50 < 1.0 < 0.50 | < 0.50 < 1.0 < 0.50 < 0.50 | | MW-20D | 7/18/1995 | ۸<br>اه | ^ 10 | ^ 25 | | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 1.0 | ^ | | | < 0.50 < 1.0 | < 0.50 < 1.0 < 0.50 | < 0.50 < 1.0 < 0.50 < 0.50 | | MW-20D | 7/19/1994 | < 15 | < 15 | ٠ ت <u>ـ</u> | L | < 0.50 | < 0.50 | < 0.30 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 1.0 | < 0.50 | .50 | | < 0.50 < 1.0 | < 0.50 < 1.0 < 0.50 | < 0.50 < 1.0 < 0.50 < 0.50 | | . doz-wr. | 8/25/1993 | <b>^</b> 10 | < 8.0 | < 3.0 | ^ 1.5 | <b>*</b> 10 | < 10 | < 10 | < 10 | < 10 | < ∓P | < 10 | < 10 | < 10 | 0 | | < 10 < 10 | < 10 < 10 < 10 | < 10 < 10 < 10 < 10 | | MW-20D | E/11/1992 | ^ 10 | ^ 15 | < 25 | < 3.0 | < 5.0 | × 5.0 | < 5.0 | < 5.0 | < 5.0 | < 5.0 | < 5.0 | < 5.0 | 0.5 > | .0 | | < 5.0 < 5.0 | < 5.0 < 5.0 < 5.0 | < 5.0 < 5.0 < 5.0 < 5.0 | | MW 20D | 1061/72/ | 5 | - | < 10.0 | \$ 1.0 | ٥ | · 10 | < 10 | ^ 10 | â | ā | × 5 | < 10 | < 10 | | | 01 > 01 > | < 10 < 10 < 10 | < 10 < 10 < 10 < 10 | | MW-20D | 13/5/1990 | ^ 16 | ! | < 5.0 | ^ 1.0 | 6.5 | ŝ | <3 | ς <u>ς</u> | u, | ŝ | ζ. | ۸, | <u>۸</u> | | <b>^</b> 5 | 45 45 | <b>4.5</b> | <5 <5 <5 | | MW-20D | 8790/1950 | 12 | - | 0.40 | r. | <b>^</b> 5 | < 5 | < 5 | <b>^</b> 5 | 4.5 | δ. | \$ | <u>^</u> | ů | | A (A | < 5 < 5 | < 5 < 5 | < 5 | | WW-20D | 0661/11/5 | ^<br>ō | | < 4.00 | < 2.00 | Ĝ | 4.5 | 43 | < S | ŝ | 7. | \$ | ۸ 5 | ٥, | | <b>*</b> | < 5 | 4 4 5 4 5 | 4 4 5 4 5 | | MW-200 | 272711593 | ^ 6 | : | < 5.0 | 2.7 | < <u>1</u> | \$5 | <b>1</b> 5 | <b>^ 5</b> | Ĉ\$ | ۵ | \$ \$ | 4 | ۸. | | 4.5 | < 5 < 5 | <5 <5 | <5 <5 | | | | | | | | | | | | | | | | Γ | | | | | | | PIV-3A | CHBCODE | | 1 | | , | < 0.50 | 11 | 3.9 | < 0.50 | 2 | < 0.50 | × 0.50 | < 1.0 | < 0.50 | | < 0.50 | < 0.50 < 1.0 | < 0.50 < 1.0 < 0.59 | < 0.50 < 1.0 | | tis: wd | W12/2000 | 1 | 1 | į | ļ | × 0.50 | 200 | 1.7 | < 0.50 | 1.7 | < 0.50 | < 0.50 | < 1.0 | < 0.50 | | 0.51 | 0.51 < 1.0 | 0.51 < 1.0 < 0.50 | 0.51 < 1.0 | | VE-Md | 7/16/199B | 4 6 | ^<br>5 | â | ^ T.O | < 0.50 | 1.60 | 2.9 | < 0.50 | 1.7 | < 0.50 | < 0.50 | < 1.D | 0.01 | | < 0.50 | \$ 1.0 | < 1.0 < 0.50 | \$ 1.0 | | PW-3A | 7/8/1997 | ^ 10 | ^ IO | ¢ 10 | L | < 0.50 | 4.70 | 5.60 | < 0.50 | 2.40 | < 0.50 | < 0.50 | < 1.0 | < 0.50 | 1 | 1 | < 0.1 > 64.0 > | £3.0 0.1 > 04.0 > | £50 0.1 > 04.0 > | | PW-3A | 9/4/1995 | ^ 10 | ^<br>D | ^ 10 | < 50 | < 0.50 | < 0.50 | < 0.50 | 35 | < 0.50 | < 0.50 | < 0.50 | < 1.0 | < 0.50 | | < 0.50 | | < 0.50 < 1.0 16 | < 0.50 < 1.0 16 | | E-Md | 7/16/1996 | < 10 | ^ 10 | 7 5 | < 5.0 | < 0.20 | 270 | 6.23 | < 0.50 | 2.50 | × 0.50 | < 0.50 | <b>4 1.0</b> | 100 | | < 0.50 | | < 0.50 < | < 0.50 < 1.0 7.50 J 64.00 | | E-Md | 7/18/1995 | ^ 10 | 6 | ۲, | | < 0.50 | 1,6 | <b>5</b> | < 0.50 | IJ | < 0.50 | < 0.50 | < 1.0 | 2.9 | | | | < 0.50 < 1.0 | < 0.50 < 1.0 1.9 | | F-Wd | 14661/167/1 | ^ 10 | v 19 | ۲, | ٥3 | < 0.50 | 1.9 | < 0.50 | < 0.50 | 1.63 | < 0.50 | < 0.50 | < 1.0 | al. | | | < 0.50 | < 0.50 < 1.0 | < 0.50 < 1.0 4.9 I | | PW-3 | E/27/1993 | ^<br>10 | < R.O | < 3.0 | F.1.5 | <b>1</b> 0 | ų | ID | <b>1</b> 0 | < 10 | ٦<br>ح | ^ 6 | < 10 | | | | 5 | < 10 < 10 × 10 × 10 × 10 × 10 × 10 × 10 | * ID | | PW-3 | 8/10/1992 | < 70 | < 10 | ^ 25 | L | < 12 | < 12 | < 12 | < 12 | < 12 | < 12 | < 12 | | < 12 | | | < 12 < | < 12 < 12 < | < 12 < 12 < 12 | | PW-3 | 1021391 | × 10 | ! | < 6.0 | < 1.0 | ^ 25 | 3 | 85 | < 25 | - | < 25 | < 25 | ^ 25 | | | 1. | < 25 | < 25 | < 25 < 25 | | PW-3 | 11/8/1990 | ^ 8 | 1 | < 5.0 | ¢ 1.0 | ŝ | <b>^</b> 3 | 9 | ŝ | <b>\$</b> 5 | ŝ | \$ | < 5 | ۲, | | < 5 | 5 < 5 | 5 < 5 < | 5 < 5 < 5 | | PW-3 | E/28/1990 | ٥ ٧ | ! | ^ 4.0 | < 1.0 | 5 | < 10 | 17 | ^ 10 | ^ 10 | ^ 5 | ٥ | < 10 | | | ^ 10 | 10 < 10 | 10 < 10 | 00 < 10 10 | | F-W-3 | 5/10/1990 | 7 2 | <u> </u> | < 4.60 | < 2.00 | <b>^ 25</b> | < 25 | 37 | < 25 | × 25 | <b>^ 25</b> | × 25 | < 25 | 2,5 | L | ۸<br>د | ^ CG | 23 × 23 × | 3 <2 <3 | | PW-3 | 2/18/1990 | ^ io | ! | < 5.0 | 1.2 | ŝ | 2 | 83. | S | - | 5 | 4 | ζ.5 | | | < 3 | <3 <5 | 4.5 | 3 < 5 15 | | | | | | | | | | | | | | | | | _ | _ | _ | _ | | | | | | Inurganic | " | | | | | Chromic | <br> <br> | | | | | | | | | | |---------------|------------|-------------|----------------|-------------|-------------------|----------|--------------|------------|----------|------------------|-----------------|-----------------------------------------|---------------|---------|----------------|---------------|---------------|------------|--------| | Same | Sample | Срежения | Chaomica. | Cotha | LCM | 1,1-104- | t,J-Di | 1,2 0 | Chleru | I,I,I-Ta- | Carbon | T <sub>i</sub> . | 1,1,2- | Benzae | Tetra. | 1,1,2,2 | Tolecae | Luhyl- | Tabi | | ū | Collection | (VI) | | | | ektav | chloro | chlero | for an | chlure | Teta | chloro- | Trektor | | thlæo | Тепл | | benvera | Xyeres | | Localiba | गदित | | | | | ciliene | cihese | churu | | cihona | shicolab | वाद्याः | ent(l) | | diene | shlczo- | | | | | | | up/L | 5 | 15.A | u <sub>R</sub> A. | IIg/L | Leyf. | (felot) | J/GIL | 7/4.0 | Tip/d | ng/L | uy. | up/L | T/kin | thin: | 1.7/L | E2/ | J. | | porus Linit " | | - | 5 | ·6 | 50 | ខ្ព | 070 | 0.50 | 0.50 | 0.50 | 0.50 | 050 | ä | 02.0 | 0.53 | -i.o | 0.50 | 02.0 | 0.50 | | earup Orkerio | | 100 | 100 | 1,320 | 15 | 7 | 700 | 70 | 100 | 200 | ï | 5 | 5 | 5 | 5 | 0.2 | 1,000 | 720 | 10,000 | | PW-4A | G1872082 | - | i | ! | i | < 0.50 | \$ 0.50 | 0.55 | < 0.50 | 9.86 | c 0.50 | ī. | ^ 5 | 0.74 1 | 0£0 > | ٠ <u>١</u> .۵ | < 0.50 UJ | E | 2 | | PW-4A | B/22/2000 | - | 1 | - | - | < 0.50 | < 0.50 | 0.00 | < 0.50 | (4") | < 0.50 | T. | < 1.0 | | nko | | 0.39 | 6.4 | 29 | | PW-4A | 7/14/1998 | | | | < 5.0 | < 0.59 | < 0.50 | < 0.50 | < 0.50 | 123 | < 0.50 | 7 | ^ <u>I.</u> @ | | ^ 053 | | < 0.50 | 7.1 | ts | | PW-4A | 7/5/15:37 | < 50 | ^ 10 | ^ 10 | < 5.0 | < 0.53 | < 0.50 | × 050 | < 0.50 | <b>4</b> 0.50 | < 0.50 | < 0.50 | ^ I.⊕ | | ^ 0 <i>S</i> 0 | | 0.51 | 7.40 | 22.03 | | FW-4A | 3/16/1596 | | ^ 10 | 5 | < 50 | < 0.SD | €29 | <u>-</u> | < 0.50 | 1.83 | × 0.50 | 2.60 | ^ 1.0 | 0,95 | 9.80 | 7 0 | 0,79 | 7.00 | 25.03 | | PW-4A | 7/18/1995 | < 10 | ^ 10 | Ĉ. | ^ 10 | < 0.50 | < 0.50 | 0.52 | < 0.50 | 0.71 | < 0.50 | 1.5 | < 1.0 | 1.9 | < 0.50 | | < 0.50 | 12 | Si | | PW-4 | #19/1/1/1/ | ^ 10 | × 10 | × 25 | 5 | < 0.50 | 0.48 J | < 0.50 | < 0.50 | IT. | < 0.50 | 23 | < 1.0 | | 0.62 | 0.1 | < 0.50 | 3.0 | ሯ | | F-Md | B/23/1993 | < 10 | < 8.0 | < 3.0 | ^ 1.0 | - | - | 2 | < 10 | 2 | < 10 | | ^ 10 | سا | - | ^ 10 | ^ 15 | - | В | | PW-4 | 8/10/1992 | < 10 | <b>^ 10</b> | <b>^ 25</b> | ^ 3.0 | < 5.0 | < 5.0 | < 5.0 | < 5.0 | < 5.0 | < 5.0 | < 5.0 | < 5.0 | < 5.0 | ^ 5.0 | < 5.0 | < 5.0 | < 5.0 | P.4 | | F-AM | 1021501 | < 10 | 1 | < 6.0 | 0.1 | ^ 10 | > 10 | 7 0 | < 10 | £ | ^ 10 | ų | ^ 10 | ت | 5 | ^ 10 | 0.50 | | 5 | | ₽W-4 | 110/1990 | < 10 | I | < 5.0 | 0.1 | < 5 | < 5 | ٥, | ۸۵ | A 5 | ۸. | | ۸ | 45 | \$ | ۵. | 4.5 | < 5 | 1\$ | | PW-4 | 8/28/1990 | < 10 | | 4.6 | ^ <u>1.0</u> | 4.5 | < 5 | ۸ | < 5 | 6 | ۸ ن | 4 ( ) ( ) ( ) ( ) ( ) ( ) ( ) ( ) ( ) ( | ۸ <u>د</u> | | \$ 5 | \$ 5 | ۲. | \$ 5 | 11 | | PW-4 | 5/10/1990 | < 10 | : | ^ 4.00 | < 2.00 | ۸ 5 | ۸ ۵ | < 5 | ^ 5 | < 5 | ۲, | < 5 | < 5 | < 5 | 5.5 | 4.5 | < 5 | 5 | 20 | | tWd | 2/23/1950 | × 10 | * | < 5.0 | < 1.0 | < 5 | < 3 | <b>^</b> 5 | < 5 | 3 | ۸. | ı | <b>^ S</b> | < 5 | <b>5</b> | <b>\$</b> 5 | <b>\$</b> | 3 | 7 | | | | | | | | | | | | | | | | | | | | | | | PW-5 | E118/2002 | : | 1 | | | < 0.50 | < 0.50 | 0.19 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 1.0 | 11 | < 0.50 | < 1.0 | 0.40 | 3.0 | 1.3 | | pw-5 | 8/22/2000 | : | : | - | ļ | × 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 10 | 1 | < 0.50 | × 1.0 | 53 | 22 | 155 | | PW-5 | 7JI 5/1998 | < 10 | < 10 | 6 | 32 | < 0.30 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 1.0 | < 0.50 | < 0.50 | <b>^</b> 1.0 | 4.8 | 30 | 153 | | PW-5 | 7/9/1997 | < 10 | ^ 10 | â | < 5.0 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | L | < 0.50 | < 0.50 | ^ 1.6 | < 0.50 | < 0.50 | < D.50 | | PW-5 | 7/16/1996 | * 10 | \$ | ^ IO | < 5.0 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | Ĺ. | | L | | < 0.50 | L | 4 D59 | | PW-S | 7/18/1995 | * 10 | ^ 15 | ^ 1% | 4 10 | < 0.50 | < 0.50 | 0.71 | < 0.50 | 0.53 | < 0.50 | 1.6 | ^ 15 | | L | < 1,0 | 38 | | ZTO | | PW-5 | 7/19/1994 | < 10 | ^ 10 | × 25 | ۷. | < 0.50 | < 0.50 | 20 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | ^ 15 | \$ 0.50 | | | <b>^ 0.50</b> | | < 0.50 | | PW/-5 | 8/24/1993 | <b>^ 10</b> | < 80 | 3.3 | ^ I.O | 7 5 | < 10 | × 10 | < 10 | ^ <del> </del> 0 | 5 | ^ 10 | ^ 15 | 6 | 6 | | 21 | 77 | 217 | | PW-S | શાળાક્ર્સ | < 10 | ^ <del>5</del> | 7 25 | < 3.0 | A 86.5 | < 8.5 | 5 | < 8.5 | ê. | \<br> <br> <br> | ^E | \$ | ^ 8.5 | Å. | 2 | 55 | 49 | 250 | | PW-S | 1661412 | < 10 | ! | 4 10.0 | < 1.0 | < 10 | - 10<br>- 10 | ň | < 10 | \$ 5 | × 10 | × 10 | | ^ ii | î | | 10 | | ^ 10 | | PW-5 | 11/9/1990 | < 10 | | \$ 5.0 | 1.0 | 65 | < 5 | Ś | ć | 5 | <u>د</u> د | ŝ | ŝ | 3 | ŝ | ć | 13 | 22 | 50 | | PW-S | N28/1990 | • 10 | i | 6.2 | 0.6 | < 10 | < 10 | < 10 | < 10 | A 10 | ^ TO | <b>a</b> | \$ | ā | â | ^ 10 | 45 | 38 | ž | | 5-Mei | 5/10/1993 | < E0 | | ^ 4.89 | 7.20 | × 50 | ^ 80 | ^ S | < 50 | 4 50 | × 50 | ^ 50 | \$ \$ | ŝ | ^ 50 | ŝ | 25 | 꺞 | 320 | | PW-5 | 2/28/1993 | à | i | < 5.0 | 5.6 | ۸ ۵ | ۸ ۵ | <u> </u> | <u> </u> | 5 | <b>^</b> 5 | < 5 | <b>^</b> 5 | 15 | 15 | <u> </u> | ŝ | <b>6</b> 5 | ŝ | APPENDIX B. GROUNDWATER QUALITY RESULTS SUJAJARY, MONITORING WELLS AND PRODUCTION WELLS 1953-202 JOHN DEERE DUBUQUE WORKS, DUBUQUE, IOWA # APPENDIX B. GROUNDWATER QUALITY RESULTS SUARJARY, MONTYORING WELLS AND PRODUCTION WELLS 1995-ZED2 1998-ZED2 1998-ZED | SBW-3 | SBW-3 | E-/AMS | SHW-3 | SDW-3 | SBW-3 | SBW-3 | SBW-3 | SBW-3 | SBW-3N | NE-WES | NE-WBS | SBW-3N | SBW-3N | 177 | PW-J | PW-7 | PW-7 | PW-7 | PW 7 | pw.7 | Pw.7 | PW-7 | pw-7A | PW-7A | PW-7A | PW-JA | PW-JA | Clearus Criteria | Reporting Limit * | | | Location | Ę | Suurce | | |---------------|------------|----------|-----------|-----------|---------------------------------------|------------|-----------|-----------|------------|------------------|-----------|-----------|-----------|---------------------------------------|------------|------------|------------|------------|-----------|-------------|--------------|------------|-----------|----------|-----------|-----------|-------------------|------------------|-------------------|--------|---------|----------|------------|----------------------|----------| | 2/28/1990 | 5/5/1990 | 8/3W1990 | 11/8/1990 | 7/4/1991 | EV1 W1992 | \$/23/1993 | 7/19/1994 | 7/18/1995 | 7/16/1956 | 7/7/1597 | 7/24/1993 | 872770000 | 6/18/2CD2 | 0441.0370 | X23/1990 | 0.72871990 | 17/1990 | 7/2/1991 | E/10/1992 | 9/23/1993 | Printing 1/L | \$661.R1/L | 7/16/1996 | 7/9/1997 | 7414/1998 | 8/22/2000 | 6/18/2002 | | | | | Date | Cultertion | 5այle | | | 17 | ₿ | ð | ક | 88 | ដ | 5 | 37 | | A 10 | ŧ | 67 | - | | ā | \$ 6 | ^ IO | < ID | < 10 | < I0 | × 10 | ^ 10 | | < 10 | 6 | < 10 | | 1 | g | 10 | Lg/L | | | (tv) | Chromium | | | i | I | 1 | I | ì | 39 | 29.2 | E | | 98 | 2 | 52 | 1 | - | | | | ļ | ; | 4 10 | < 80 | 7 10 | | < 10 | ^ 10 | ^ lo | - | 1 | 100 | 10 | nOl. | | | | Спина | Increase | | | < 4.00 | 6.2 | L | ٥ | ۲<br>۲ | L | \ | L | î | • 10 | 6 | 1 | i | 7 | | ļ., | 8.2 | < 6.0 | < 25 | < 3.0 | ^ 25 | | | ^<br>0 | < 10 | ı | | ğ | J0 | U,7/L | | _ | | Cupper | | | < 1.0 | < 200 | < 1.0 | < 1.0 | ٥. | < 3.0 | ^ 1.0 | â | | < 5.0 | ^<br>0 | 4 | ļ | ! | - | ^ 2.CD | < 1.0 | < 1.0 | ¢ 1.0 | < 3.0 | < 1.0 | ^ 3 | | < 5.0 | < 5.0 | < 5.0 | | i | 5 | 50 | rg/L | | | | ŗ<br>Ľ | | | < 3 | <b>4</b> 5 | Ś | < 5 | 7 15 | < 5.0 | â | < 0.50 | | < 0.50 | < 0.50 | < 0.50 | 1 | ı | | ı A | ŝ | ć 5 | \$ | < 5.0 | ^ 10 | < 0.50 | | < 0.50 | < 0.50 | < 0.50 | 65.0 > | \$ 0.50<br>\$ | 7 | 020 | ug/L | | cthans | chluno | 1,1-0, | | | < 5 | 0 | 43 | < 5 | 2 | < 50 | Å 16 | < 0.50 | | < 0.50 | × 050 · | < 0.50 | | 1 | | 3 5 | Ś | ۸. | A 10 | < 5.0 | ^ 10 | < 0.50 | | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 0.50 | 770 | 0.50 | nch. | | chanc | chloru | ), I : Di- | | | < 5 | <b>^</b> 5 | ŝ | < 3 | | | ^<br>= | < 0.50 | | \ 0.53 | | < 0.50 | | : | ŝ | \$ 5 | \$ S | ŝ | ۰<br>ة | < 5.0 | L | < 0.50 | | | < 0.50 | < 0.50 | | 0.17 J | 3 | 0.50 | . up/L | (potal) | cihone | ch)cro | 1,2-Di | | | < <u>1</u> | < 5 | < 5 | < 5 | < 10 | < 5.0 | ^ 10° | 0.26 I | | < 0.50 | * 030 | < 0.50 | | 1 | (3) | < 5 | < 5 | × 5 | < 10 | < 5.0 | < 10 | < 0.50 | | < 0.50 | < 0.50 | < 0.50 | × 650 | < D20 | 9 | 0.50 | 17/1 | | | (um | Chluro | 6 hpanic | | 13 | ž. | 51 | \$ > | 13 | 6.2 | w | 1.2 | | < 0.50 | < 0.50 | < 0.50 | | 1 | < 3 | Ĺ | <b>4.5</b> | < 5 | < 10 | < 5.0 | < 10 | 0.34 | | 0.52 | < 0.50 | < 0.50 | 0.42 | < 0.10 | (IDIC | 0.50 | L/ga | | Chara: | chlero- | LI,L-Tit- | | | <b>6</b> | < 5 | < 5 | ۸.5 | < 10 | < 5.0 | < 10 | < 0.50 | | ^ 020<br>^ | × 0.50 | < 0.50 | 1 | ţ | Ó | ŝ | ŝ | A 55 | ر<br>ج | < 5.0 | ^ TO | < 0.50 | | < 0.50 | < 0.50 | < 0.50 | < 0.50 | 7 070<br>V | ^ | 0.20 | up/L | | chturde | Тепа | υን <del>ር</del> ጉንዕብ | <u> </u> | | 3 | | < 5 | ^ 5 | | 2.0 | - | 0.49 ] | | < 0.50 | <b>&lt;</b> 0.50 | < 0.50 | | | 1 | \$ 5 | ~ 5 | ٧ ٧ | ^ 10 | < 5.0 | <b>~</b> 10 | 0.32 3 | | < 0.50 | < 0.50 | < 0.50 | CT.3 | ^ <del>2</del> 26 | ٠ | 050 | ng/L | | cihaca | chlom | Ξ | | | < 5 | < 5 | ۶ ۶ | 7.2 | < 10 | < 5.0 | × 10 | < 1.0 | | < 1.0 | < 1.0 | ^ 1.0 | | } | 1 | ŝ | \$ 5 | ^ 5 | ۸ ۵ | < 5.0 | < 10 | < 1.0 | | < 1.0 | < 1.0 | < 1.0 | | ۸. | ^ | 1.0 | u;)L | | chino | Trichtaro- | 1.1.2- | | | 4.5 | ۸5 | < 5 | 5 > | < 10 | × 5.0 | × 10 | < 0.50 | | < 0.50 | < 0.50 | < 0.50 | 44.0 | 1 | A 0 | Ĺ | <u>\$</u> | 4.5 | < 10 | < 5.0 | × 80 | < 0.50 | | < 0.50 | < 0.50 | < 320 | < 0.50 | ^ D | , | 0.50 | 7J/kn | | | | Венгепа | | | - | <b>6</b> G | < 5 | < 3 | · 图1/2017 | · · · · · · · · · · · · · · · · · · · | ī | 0.43 ) | | < 0.50 | < 0.50 | < 0.50 | | i | ŝ | <b>\$</b> | \$5 | A 55 | ^ 10 | < 5.0 | < ¥0 | < 0.50 | | < 0.50 | < 0.50 | < 0.50 | 62.0 | ^ <b>0</b> .5 | Ś | 0.50 | 1071 | | egicie | chleso | Теис- | | | ۶ <b>&gt;</b> | < 5 | 5 > | < 5 | < 10 | < 5.0 | < 10 | < 1.0 | | × 1.0 | < 1.0 | A 1.5 | | 1 | <b>^</b> | Ś | 6.5 | \$5 | <b>4</b> 5 | < 5.0 | < 10 | < 1.0 | | < 1.0 | < 1.0 | < 1.D | < 1.0 | × 1.0 | 93 | 1.0 | up/L | citano | टो दिन | Tetro | 1,1,2,2 | | | ۲. | < 5 | < 5 | < 5 | < 10 | < 5.0 | < 10 | < 0.50 | | < 0.50 | < 0.50 | × 0.50 | - | ! | 3 | . 3 | <b>5</b> 5 | <b>^</b> 5 | ¢ 10 | < 3.0 | < 10 | < 0.50 | | v 050 | < 0.50 | < 0.50 | < 0.50 | ^ <b>6</b> 29 | 1003 | 0.50 | uyL | | | | Tulurne | | | , s | < 5 | < 5 | ۷ ۶ | < 10 | < 5.0 | < 10 | < 0.50 | | < 0.59 | < 0.50 | < 0.50 | 1 | ł | â | <b>4</b> 5 | ćs | \$ 5 | ^ i5 | < 5.0 | < 10 | < 0.50 | | < 0.50 | < 0.50 | < 0.5D | < 0.50 | ŝ | COUR | 0.50 | u2/L | | | benzese | Ethyl- | | | < 5 | < 5 | < 5 | ۷ 5 | < 10 | < 5.0 | < 10 | < 0.50 | | < 0.50 | < 0.50 | < 0.50 | | \$ | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | < 5 | 5 | < 5 | ^ 10 | < 5.0 | < 10 | < 0.50 | | < 0.50 | < 0.50 | < 0.50 | < 0.50 | < 020 | 10 (13) | 0.50 | JC/L | | | Xylanaa | Fotil | | ## Appendix B griprojidi 034/2003/S-Year Review/83-02GW\_ANAL\_APPENDIXC # APPENDIX B. GROUNDWATER QUALITY RESULTS SUMMARY, MGNITOXING WILLS AND PRODUCTION WELLS 1950-2532 John disers dubuque vorks, dubuque towa | Minimus Valor | Meximum Value | # Detected Values | # SCIEDES | பெற்ற சேர்கும் | Reporting Limit * | | | Lucation | Ę | Scrince | | |---------------|---------------|-------------------|-----------|----------------|-------------------|--------------------|---------|----------|----------------|-----------|----------------| | | | | | | | | | Date | ('offection | Sample | | | × 10 | 145 | 3 | 215 | 109 | 10 | up/L | | | (VI) | Chronius | | | Α. 8 | 8 | 6 | 125 | 160 | 16 | ויאַער | | | | Chrospina | lisotpaic | | < 10 | 12,7 | 26 | 215 | 1,360 | ă | ng/L | | | | Cupper | ] <sub>5</sub> | | < 5.0 | 13.6 | 36 | 215 | ŭ | 5.0 | Light. | | | | Lead | | | < 0.50 | ž. | 5 | 23.5 | 7 | 0.50 | ng/L | | cilicne | chloro: | 1,1-04 | | | < 0.50 | 29,03 | 32 | 235 | 700 | 0.50 | ug/L | | cano | - cl.)crp- | ), I b | | | < 0.50 | 56,00 | 38 | Ë | 70 | 0.50 | SQ/L | (10121) | citicals | chian- | J,2 Di | | | < 0.50 | 35 | 2 | 23. | 100 | 0.50 | H/y/L | | | furm | Othro. | Organia | | < 0.50 | Z. | 53 | G | 200 | 0.50 | ng/L | - | Lihane | chlue | 1,1,1-Tri | | | < 0.50 | <b>6</b> | 0 | 225 | ŭ | 0.50 | Th <sup>A</sup> ll | | chloride | Teno | (Cu)ous | | | < 0.50 | = | 51 | 235 | 5 | 0.59 | up£. | | ethene | chluro | T/t- | | | < 1.D | 7, | 0 | 235 | 5 | 1.0 | ենլ | | chino | Trichtare | 1.12 | | | < 0.50 | 36 | n | 235 | ts. | 0.50 | 177.11 | | | | Herreno | | | < 0.50 | 7# | 31 | 235 | 5 | 0.50 | upt. | | 100 | chluso- | Tet y | 1 | | Ø: > | ۸<br>خ | 0 | 235 | 0.2 | 0.1 | Light. | elbace | chicro | ă | 1,1,2,2 | | | < 0.50 | 75 | 35 | 235 | 1,000 | 0.50 | 1/431 | | | | Tobene | - | | < 0.5D | 250 | 36 | 235 | 700 | 0.50 | 1,000 | | | hanzese | Habyt | | | < 0.50 | 520 | 42 | 235 | 10,000 | 0.50 | uy/L | | | <b>Hylenes</b> | Total | | Liberary services provided by Questans Environment Services, Annels, Ordensh vyl. — return, uses provided (42) — Depleties starple 4 = Not caused on classic specified executed littel 4 = Not caused on classic specified executed littel 4 = Reporting from two reset by the Juhenbury for some companies to secol to objects matrix manifement NA = Not caused orders Relating by the actus and only to glove them appellished to Relating by the actus and only to glove them appellished Relating by the actus and only to glove them appellished Relating by the actus and only to glove them appellished ## **ARCADIS** Third Five-Year Review Report April 1998 to March 2003 John Deere Dubuque Works Dubuque, Iowa Appendix C **NPDES Permits** ## STATE OF IOWA DEPARTMENT OF NATURAL RESOURCES ENVIRONMENTAL PROGRAM AMENDMENT TO NPDES PERMIT Iowa Operation Permit No: 31-26-1-07 Date of Issuance: 09-03-1992 Date of Expiration: 09-01-1997 Date of this Amendment: 08-14-1995 EPA NUMBER: IA0000051 ## Name and Mailing Address of Applicant: John Deere Dubuque Works 18600 South John Deere Road Dubuque, Iowa 52004 ## Identity and Location of Facility: Iohn Deere Dubuque Works Section 35, T 90N, R 2E - Dubuque County, Iowa Pursuant to the authority of Iowa Code Section 455B.174, and of Rule 567-64.3, Iowa Administrative Code, the Director of the Iowa Department of Natural Resources has issued the above referenced permit. Pursuant to the same authority the Director hereby amends said permit as set forth below: Due to the installation of a new skimmer pond to Outfall 006, the NPDES permit shall be revised as follows: - 1) A new Outfall (801) shall be added to combine the discharge from outfalls and acute toxicity shall be added. - 2) The description of Outfall 006 shall be revised. - 3) Effluent limitations and monitoring requirements for Outfalls 005 and 006 shall be revised. Replace your NPDES Permit with the attached replacement pages. For the Department of Natural Resources: Larry J. Wilson, Director WAYNE FARRAND, Supervisor Wastewater Section ENVIRONMENTAL PROTECTION DIVISION ## IOWA DEPARTMENT OF NATURAL RESOURCES NATIONAL POLLUTANT DISCHARGE ELIMINATION SYSTEM (NPDES) PERMIT PERMITTEE IOHN DEERE DUBUQUE WORKS 18600 SOUTH JOHN DEERE ROAD P.O. BOX 538 DUBUQUE, IA 52004 IOWA NPDES PERMIT NUMBER: 31-26-1-07 DATE OF ISSUANCE: 09-03-1992 DATE OF EXPIRATION: 09-01-1997 YOU ARE REQUIRED TO FILE FOR RENEWAL OF THIS PERMIT BY: 03-05-1997 EPA NUMBER - IA 0000051 This permit is issued pursuant to the authority of section 402(b) of the Clean Water Act (33 U.S.C. 1342(b)), Iowa Code section 455B.174, and rule 567-64.3, Iowa Administrative Code. You are authorized to operate the disposal system and to discharge the pollutants specified in this permit in accordance with the effluent limitations, monitoring requirements and other terms set forth in this permit. You may appeal any conditions of this permit by filing written notice of appeal and request for administrative hearing with the director of this department within 30 days of receipt of this permit. Any existing, unexpired Iowa operation permit of Iowa NPDES permit previously issued by the department for the facility identified above is revoked by the issuance of this Iowa NPDES operation permit. FOR THE DEPARTMENT OF NATURAL RESOURCES Larry J. Wilson, Director IDENTITY AND LOCATION OF FACILITY MISSISSIPPI RIVER AND LITTLE MAQUOKETA RIVER JOHN DEERE DUBUQUE WORKS RECEIVING WATERCOURSE Section 35, T 90N, R 2E DUBUQUE County, Iowa ROUTE OF FLOW Ву WAYNE FARRAND, Supervisor Wastewater Section ENVIRONMENTAL PROTECTION DIVISION FECT. . ty Name: JOHN DEERE DUBLIQUE WORKS Effluent Limitations Permit Number: 3126107 002 NONCONTACT COOLING WATER, DRINKING FOUNTAIN DRAINS AND STORM WATER DISCHARGE THROUGH THE NORTH SEDIMENTATION PON OUTFALL NO.: You are prohibited from discharging pollutants except in compliance with the following effluent limitations: | | | | | | | EFFLUENT | LIMITATIONS | | 200 | | |------------------------------|----------------|-------|------------------|-------------------|-------------------|-------------------|------------------|-------------------|------------------|-----------| | | | | | Loncentration | Lat 1 on | | | | 90 | | | Mestewater Parameter | Season Type | Туре | 7 Day<br>Average | 3D Day<br>Average | Deally<br>Raximum | Units | 7 Day<br>Average | 30 Day<br>Average | Daily<br>Maximum | Units | | F COW | VEARLY FINAL | FINAL | | 2,5340 | 3.8000 | MGD | | | | | | PH (MINIAUS - DAXIMUS) | VEARLY FINAL | FINAL | 6,0000 | - | 9.0000 | 9.0000 STD UNITS | | | | | | CHLORINE, TOTAL RESIDUAL | VEARLY | FINAL | | 0560. | 1400 | MG/L | | 1.00 | 1.50 | LBS/DAY | | OIL AND GREASE | VEARLY | FINAL | | 10.0000 | 15,0000 | MG/L | | 211,00 | 317.00 | LBS/DAV | | TEMPERATURE | VEARLY FINAL | FINAL | | | 95.0000 | 95.0000 FARENHEIT | | | | | | ACUTE TOXICITY, CERIODAPHNIA | YEARLY FINAL | FINAL | | | | | | 1.00 | | NON TOXIC | | | YEARLY FINAL | FINAL | | | | | | 1,00 | | NON TOXIC | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | , | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | NOTE: If seasonal limits apply, auman is from April 1 through Octobar 31, and winter is from Movember 1 through March 31. ## Permit Mumber: 3126107 Fact..ty Mame: JOHN DEERE DUBUQUE WORKS Permit Number: 3126107 003 TREATED DOMESTIC WASTEWATER FROM AN EXTENDED AERATION TREATMENT PLANT WITH POLISHING POND. CUTFALL NO.: Effluent Limitations You are prohibited from discharging pollutants except in compliance with the following effluent limitations: | | | | | | | EFFLUENT LIMITATIONS | IMITATIO | | | | |----------------------------------|--------------|-------|------------------|-------------------|------------------|----------------------|------------------|-------------------|------------------|---------| | • | | | | Concentration | ration | | | | Spa | | | Wastewater Parameter | Season Type | Type | 7 Day<br>Average | 30 bay<br>Average | Daily<br>Maximum | Unite | 7 Day<br>Average | 30 Day<br>Average | Daily<br>Maximum | Units | | FLOW | YEARLY FINAL | FINAL | | aanz ' | .2400 | MGD | | | | | | BIOCHEMICAL DXVGEN DEMAND (BODS) | VEARLY FINAL | FINAL | | 30,000 | 45,0000 | MG/L | | 50.00 | 75.00 | LBS/DAY | | TOTAL SUSPENDED SOLIDS | VEARLY FINAL | FINAL | | 30.000 | 45,0000 | MG/L | | 50.00 | 75.00 | LBS/DAY | | PH (MINIMUM) - MAXIMUM) | VEARLY FINAL | FINAL | 6.0000 | | 9.0000 | STD UNITS | | | | | | COLIFORM, FECAL | SUMMER FINAL | FIMAL | | | 20.7000 | 20.7000 10*30/100 | | | | | | TEMPERATURE | VEARLY FINAL | FINAL | | | 95.0000 | 95.0000 FARENHEIT | | | | | | | - | | | | | | | | | | | | | | | | | | | | | : | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | - | | | | | | NOTE; If seasonal limits apply, summer is from April 1 through October 31, and winter is from November 1 through March 31. Faci., ty Name: JOHN DEERE DUBUOUE WORKS Effluent Limitations Permit Number: 3126107 004 OUTFALL NO.: You are prohibited from discharging pollutants except in compliance with the following effluent limitations: CONDENSER COOLING WATER FROM ELECTRICAL GENERATOR. Units Daily Maximum 30 Day Average EFFLUENT LIMITATIONS 7 Dey Average 10.0000 STD UNITS Units MGO RG/L . 2000 21.0000 23.0000 Daily Maximum Concentration 3C Day Average 6.0000 7 Day Average YEARLY FINAL VEARLY FINAL YEARLY FINAL Season Type. Wastewater Parameter CHLORINE, TOTAL RESIDUAL PH (MINIMUM - MAXIMUM) FLOW NOTE: If seasonal limits apply, summar is from April 1 through October 31, and winter is from Novambar 1 through March 31. Facility Names JOHN DEERE DUBUQUE WORKS Effluent Limitations Parmit Number: 3126107 DOS MON-CONTACT COOLING WATER, DRINKING FOUNTAIN DRAINS AND STORM WATER DISCHARGE THROUGH THE SOUTH SEDIMENTATION PO OUTFALL NO.: You are prohibited from discharging pollutants except in compliance with the following effluent limitations: | | | | | יייי | CONCENTION | | | 3 lat | जित्ते कर | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------|--------------|------------------|-------------------|-------------------|-----------|------------------|-------------------|------------------|-------| | Wasteweter Parameter | Season Type | | 7 Day<br>Average | 30 Day<br>Average | De 11y<br>Maximum | . Units | 7 Day<br>Average | 30 Cay<br>Averese | Datly<br>Maximum | Units | | | YEARLY FINAL | INAL | | i 1 | | STD UNITS | | | | | | | YEARLY F | FINAL | | 10.0000 | 15,0000 | MG/L | | | | | | | | FINAL | | | 95.0000 | FARENHEIT | | | | | | | | | | | | | | i | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | - | | | | | | | | | | | | - | | | | | | | | | | | - | | | | | | | | | | | | | <del>-</del> | | | | | | | | | | in the second se | | | | | | | | | | | | | | <u>-</u> | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | L · _ | | | | | | | | | | | | | | | | | | | | | WOTE: If sessonal limits apply, summer is from April 1 through October 31, and winter is from November 1 through March 31. Effluent Limitations Facility Name: JOHN DEERE BUBUQUE WORKS Permit Number: 3126107 DD6 STORWWATER DISCHARGE FROM BUILDINGS W-3,4,5 AND C-26,27 THROUGH THE NEW SEDIMENTATION POND WHICH IS EQUIPPED WIT OUTFALL NO.: You are prohibited from discharging pollutants except in compilance with the following effluent ilmitations: | Wastewater Parameter Season Type PH (MINIMUM - MAXIMUM) OIL AND GREASE VEARLY FINAL TEMPERATURE VEARLY FINAL | | | | | | | | | | |--------------------------------------------------------------------------------------------------------------|-------|--------|-------------------|------------------|-------------------|------------------|---------|----------|-------| | AXIKUM) | | Averse | 30 Day<br>Average | Daily<br>Maximum | Units | 7 Dey<br>Average | Average | Max smum | Units | | | ., | 6.0000 | | 9.0000 | 9.0000 STD UNITS | | | | | | | FINAL | | 10.0000 | 15,0000 | 7/5₩ | | | | | | | FINAL | | | 95.0000 | 95.0000 FARENHEIT | | - | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | NOTE: If seasonal limits apply, summer is from April 1 through October 31, and winter is from Movember 1 through Warch 31. Facility Name: JOHN DEERE DUBUQUE WORKS Effluent Limitations Percit Number: 3126107 008 DISCHARGE CONSISTS OF TRACTOR WASH BOOTH DRAIN, OPTIONAL LANDFILL LEACHATE WHEN RECIRCULATION IS NOT VIABLE AND OUTFALL MO.: You are prohibited from discherging pollutants except in compliance with the following effluent limitations: | | F | | | | | EFFLUENT | LIMITATIONS | NS | | | |------------------------------|-------------|-------|------------------|-------------------|------------------|----------------|------------------|-------------------|------------------|---------| | | | | | Concentration | ration | | | L). | Nass | | | Mestewater Parameter | Season Type | Туре | 7 Day<br>Averege | 30 Day<br>Average | Dafly<br>Maximum | Units | 7 DBy<br>Average | 30 Day<br>Average | OB11y<br>Maximum | Units | | FL0W | YEARLY | FINAL | | .0450 | 1350 | MGD | | | | | | ATTIONIA NITROGEN (N) | JAN | FINAL | - | 41.0000 | 62.0000 | 1/9/s | | 14.00 | 21.00 | LBS/DAY | | ANGONIA MITROGEN (N) | FEB | FINAL | | 41.0000 | 62.0000 | MG/L | _ | 14.00 | 21.00 | LBS/DAY | | AMICONIA NITROGEN (N) | MAR | FINAL | | 15,0000 | 22.0000 | MG/L | | 5.10 | 7.60 | LBS/DAY | | AKMONIA NITROGEN (N) | APR | FIMAL | | 15.0000 | 22.0000 | MG/L | | 5.10 | 7.60 | LBS/DAY | | AKMONIA NITROGEN (N) | MAY | FINAL | | 15.0000 | 22.0000 | 4567L | | 5,10 | 7.60 | LBS/DAY | | AMMONIA NITROGEN (M) | 202 | FINAL | | 15,0000 | 22.0000 | 31 <u>6</u> 7L | | 5,10 | 7,60 | LBS/DAY | | AMMONIA NITROGEN (N) | JUL | FINAL | | 15.0000 | 22.0000 | 1/50 | | 4.90 | 7.40 | LBS/DAY | | AMBONIA MITROGEN (N) | AUG | FINAL | | 15.0000 | 22.0000 | #G/L | | 4,90 | 7.40 | LBS/DAY | | ANKONIA NITROGEN (N) | SEP | FINAL | | 15.0000 | 22.0000 | 1/59 | | 5.10 | 7.60 | LBS/DAY | | AMMONIA NITROGEN (N) | OCT | FINAL | | 15.0000 | 22.0000 | MG/L | | 5.10 | 7.60 | LBS/DAY | | AMMONIA NITROGEN (N) | KOV | FINAL | | 15.0000 | 22.0000 | MG/L | | 5.10 | 7.60 | LBS/DAY | | AMMONIA NITROGEN (N) | DEC | FINAL | | 15.0000 | 22.0000 | MG/L | | 5.10 | 7.60 | LBS/DAY | | PH (MINIGUM - MAXIMUM) | YEARLY | FINAL | 6,0000 | | 9.0000 | STD UNITS | | | | | | CADWIUM, TOTAL (AS CD) | YEARLY | FINAL | | .2400 | .3500 | MG/L | | 80 | . 12 | LBS/DAY | | CHROMIUM, HEXAVALENT (AS CR) | YEARLY | FINAL | | 1900 | 2800 | MG/L | | 90. | . 10 | LBS/DAY | | COPPER, TOTAL (AS CU) | VEARLY FINA | FINAL | | , 1800 | .2700 | MG/L | | .06 | 60. | LBS/DAY | | LEAD, TOTAL (AS PB) | YEARLY | FINAL | | .6300 | .9500 | MG/L | | .21 | .32 | LBS/DAY | | TEMPERATURE | YEARLY | FINAL | | | 95.0000 | FARENHEIT | | | | | | ZINC, TOTAL (AS ZN) | YEARLY | FINAL | - | 1.5000 | 2.3000 | MG/L | | 60, | .80 | LBS/DAY | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | MOTE: If seasonal limits apply, summer is from April 1 through October 31, and winter is from November 1 through March 31. Facility Name: JOHN DEERE DUBUGUE WORKS Permit Number: 3126107 011 WASTEWATER FROM A PHYSICAL CHEMICAL AND BIOLOGICAL TREATMENT PLANT WHICH TREATS ALL PROCESS WASTEWATER FROM THE OUTFALL MO.: Effluent Limitations You are prohibited from discharging pollutants except in compliance with the following effluent limitations: | | | | | | | EFFLUENT | LIMITATIONS | NS | | | |----------------------------------|--------------|-------|------------------|-------------------|------------------|-----------|------------------|-------------------|--------|---------| | | · <b>_</b> - | | | Concentration | ration | | | G.M. | Nass | | | Wastewater Parameter | Season Type | | 7 Day<br>Average | 30 Day<br>Average | Daily<br>Weximum | Units | 7 Day<br>Average | 30 Day<br>Average | Daily | Units | | FLOW | VEARLY | FINAL | | 3500 | 4650 | MGD | | | | | | BIOCHEMICAL OXYGEN DEMAND (BODS) | VEARLY FINAL | FINAL | | 30.0000 | 45.0000 | MG/L | | 98.00 | 131.00 | LBS/DAY | | TOTAL SUSPENDED SOLIDS | VEARLY | FINAL | | 31.0000 | . 60,0000 | MG/L | | 91.00 | 175.00 | LBS/DAY | | PH (BINIEUM - MAXIMUM) | VEARLY | FINAL | 6.0000 | | 9.000 | STD UNITS | | | | | | CADMIUM, TOTAL (AS CD) | VEARLY | FINAL | | . 2600 | 0069. | MG/L | | .76 | 2.01 | LB5/DAY | | CHROMIUM, HEXAVALENT (AS CR) | YEARLY | FINAL | | .6700 | 1.0000 | MG/1 | | 2,30 | 3.40 | LBS/DAY | | CHROMIUM, TOTAL (AS CR) | VEARLY | FINAL | | 1,7100 | 2,7700 | WG/L | | 5.00 | 8,00 | LBS/DAY | | COPPER, TOTAL (AS CU) | VEARLY | FINAL | | . 5400 | 001B. | MG/L | | 1.80 | 2.70 | LBS/DAV | | CVANIDE, TOTAL (AS CN) | VEARLY FINAL | FINAL | | .4600 | . 7000 | 1/5W | | 1.40 | 2.10 | LBS/DAY | | LEAD, TOTAL (AS PB) | VEARLY FINAL | FINAL | | .4300 | . 6900 | EG/L | | 1.26 | 2.00 | LBS/DAY | | NICKEL, TOTAL (AS N1) | VEARLY FINA | FINAL | | 2,3800 | 3.9800 | MG/L | | 7.00 | 11.62 | LBS/DAY | | OIL AND GREASE | VEARLY FINA! | FINAL | | 25.0000 | 52,0000 | MG/L | | 76.00 | 152.00 | LBS/DAY | | SILVER, TOTAL (AS AG) | VEARLY | FINAL | | . 2400 | .4300 | MG/L | | . 70 | 1.26 | LBS/DAY | | TEMPERATURE | YEARLY | FINAL | | | 95.0000 | FARENHEIT | - | | | | | TOTAL TOXIC ORGANICS | VEARLY | FINAL | | | 2,1300 | MG/L | | | 00.9 | LBS/DAY | | ZINC, TOTAL. (AS ZN) | VEARLY | FINAL | | 1.4800 | 2,6100 | MG/L | | 4.32 | 7.62 | LBS/DAY | | | | | | | _ | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | NOTE: If egasonal bimits apply, summar is from April 1 through Octobar 31, and winter is from Novamber 1 through Warch 31. Facility Name: JOHN DEERE DUBUQUE WORKS Effluent Limitations Parmit Number: 3126107 OUTFALL NO.: BOI COMBINED DISCHARGE OF OUTFALLS OUS AND DOB. You are probibited from discharging pollutants except in compliance with the following effluent limitations: | Westewater Pergmeter Season Type, Average Maximum Units Average Activation Party Final Season Med Activation Prinal Season Med Med Activation Prinal Season Med Activation Prinal Season Med Med Activation Prinal Season Prinal Season Med Activation Prinal Season Princ | | | | | | | EFFLUENT | EFFLUENT LIMITATIONS | NS | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------|--------|-------|---|-------------------|------------------|----------|----------------------|-------------------|------------------|-----------| | T Day 30 Day Daily Units VEARLY FINAL 9.5400 22.9600 MGD YEARLY MGD YEARLY FINAL 9.5400 YEAR | - | | | | Concent | | | | | Mass | | | 1A VEARLY FINAL 9,5400 22.9600 YEARLY FINAL YEARLY FINAL | Westewater Peremeter | Season | Type. | 1 | 30 Day<br>Average | Daily<br>Maximum | Units | 7 Day<br>Average | 30 Day<br>Average | Daily<br>Maximum | Units | | YEARLY FINAL | FLOW | YEARLY | FINAL | | 9.5400 | ĺ | MGD | | | | | | YEARLY FINAL | ACUTE TOXICITY, CERIODAPHNIA | VEARLY | FINAL | | | | | | 1.00 | | NON TOXIC | | | ACUTE TOXICITY, PIMEPHALES | YEARLY | FINAL | | | | | | 1,00 | | NON TOXIC | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | | | | | | <u>.</u> | | | İ | | | | | | | | - | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | , | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | • | | | | | | | | | • | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | MOTE: If seesons! Iimits apply, summer is from April 1 through October 31, and winter is from November 1 through Earch 31. Factority Name: JOHN DEERE DUBUQUE WORKS OUTFALL NO.: 003 TREATED DOMESTIC WASTEWATER FROM AN EXTENDED AERATION TREATMENT PLANT WITH POLISHING POND. Wastewater Parameter Non-Standerd Limits CHLORINE, TOTAL RESIDUAL DISCHARGE OF TOTAL RESIDUAL CHLORINE IS PROHIBITED FROM OUTFALL # 003. Parmit Number: 3126107 Non-Standard Effluent Limitations Factinty Name: JOHN DEERE DUBUQUE WORKS Mon-Standard Effluent Limitations Permit Number: 3126107 OUTFALL MO.: 004 CONDENSER COOLING WATER FROM ELECTRICAL GENERATOR. Mastowator Parameter Non-Standard Limits TEMPERATURE THE MAXIMUM INCREASE IN TEMPERATURE SHALL NOT EXCEED 5.4 DEGREES C. Facility Name: JOHN DEERE DUBUQUE WORKS Parmit Number: 3126107 011 WASTEWATER FROW A PHYSICAL CHEMICAL AND BIOLOGICAL TREATMENT PLANT WHICH TREATS ALL PROCESS WASTEWATER FROM THE OUTFALL NO.: Wastewater Parameter Non-Standard Limits BIOCHEMICAL OXYGEN DEWAND (BODS) THE BIOLOGICAL PORTION OF THE TREATMENT SYSTEM THAT CONTRIBUTES WASTE-WATER TO THIS OUTFALL WAS APPROVED WITHOUT DUPLICATE UNITS, BASED ON JOHN DEERE'S ASSURANCE THAT OTHER PROCESSES INCLUDING FILTERS, STORAGE TANKS AND HAULING TO OTHER SITES ARE AVAILABLE AND WILL PROVIDE EQUIVALENT TREATMENT RELIABILITY WILL DEPEND ON THE CONTINUED AVAILABILITY OF THOSE PROCESSES INTO THE FUTURE AND ON THE GOOD FAITH EFFORTS OF OPERTONNEL TO IMPLEMENT THEM AS NECESSARY, FAILURE OF ANY TREATMENT UNIT WILL NOT BE CONSIDERED A VAILD REASON FOR VIOLATING EFFUENT STANDARDS. Facility Name: JOHN DEERE DUBUQUE WORKS Permit Number: 3125107 - (a) Samples and measurements taken shall be representative of the volume and nature of the monitored wastewater. - Analytical and sampling methods as specified in 40 CFR Part 136 or Table VII of Chapter 63 of the rules, or other methods approved in writing by the department, shall be utilized. 9 - (c) Chapter 63 of the rules provides you with further explanation of your monitaring requirements. - You are required to report all data including calculated results needed to determine compilance with the limitations contained in this permit. This includes daily maximums and minimums, 30-day averages and 7-day averages for all paramaters that have concentration (mp/l) and mass (lbs/day) limits. Also, flow data shall be reported in million gallons per day (MGD). 9 - Results of all monitoring shall be recorded on forms provided by the department, end submitted to the department by the fifteenth day following the close of the reporting period. Your reporting period is on a monthly basis, ending on the last day of each month. (B) | Outfa: ) | Wastewater Paremeter | Sample | Sample | Monitoring Location | |----------------|----------------------------------|------------------------|-------------|--------------------------------------------------------| | iL. | FLOW | 5/WEEK | 24 HR TÖTAL | FINAL EFFLUENT | | Δ. | PH (MINIEUM - MAXIMUM) | 1/WEEK | GRAB | FINAL EFFLUENT | | <del>-</del> - | CHLORINE, TOTAL RESIDUAL | 1/2 WEEKS | GRAB | FINAL EFFLUENT | | | OIL AND GREASE | 1/WEEK | GRAB | FINAL EFFLUENT | | <del></del> | TEMPERATURE | 1/WEEK | GRAB | FINAL EFFLUENT | | | ACUTE TOXICITY, CERIODAPHNIA | 1/12 MONTHS 24 HR COMP | 24 HR COMP | FINAL EFFLUENT | | | ACUTE TOXICITY, PIMEPHALES | 1/12 CONTHS | 24 HR COMP | FINAL EFFLUENT | | | STORMWATER | 1/12 MONTHS | 24 HR COMP | FINAL EFFLUENT | | | FLOW | 7/WEEK | 24 HR TOTAL | RAW WASTE OR FINAL EFFLUENT(FLOW) | | | BIOCHEMICAL OXYGEN DEMAND (BODS) | 1/WEEK | 24 HR COMP | RAW WASTE | | | BIOCHEMICAL OXYGEN DEMAND (BODS) | 1/WEEK | 24 HR COMP | FINAL EFFLUENT | | | TOTAL SUSPENDED SOLIDS | 1/MONTH | 24 HR COMP | RAW WASTE | | | YOTAL SUSPENDED SOLIDS | 1/month | 24 HR COMP | FINAL EFFLUENT | | | ARMONIA NITROGEN (N) | 1/3 MONTH | 24 HR COMP | FINAL EFFLUENT | | | PH (MINIMUM - MAXIMUM) | 1/WEEK | GRAB | RAW WASTE | | | PH (DINIMUM - MAXIEUM) | 1/WEEK | GRAB | FINAL EFFLUENT | | | COLIFORM, FECAL | 1/3 MONTH | GRAB | EFFLUENT AFTER DISINFECTION - APRIL 1 TO OCTOBER 31 ON | | | DISSOLVED OXYGEN | 2/WEEK | GRAB | AERATION BASIN CONTENTS | | - | SOLIDS, MIXED LIQUOR SUSPENDED | 2/WEEK | GRAB | AERATION BASIN CONTENTS | | | TEMPERATURE | 1/WEEK | GRAB | RAW WASTE | | | TEMPERATURE | 1/WEEK | GRAB | FINAL EFFLUENT | | | | 1 | | | Permit Number: 3125107 ## Monitoring and Reporting Requirements - (a) Samples and measurements taken shall be representative of the volume and nature of the monitored wastewater. - Analytical and sampling methods as specified in 40 CFR Part 136 or Table VII of Chapter 63 of the rules, or other methods approved in writing by the department, shall be utilized. (P) - monitoring requirements. Chapter 63 of the rules provides you with further explanation of your 0 - You are required to report all data including calculated results needed to determine complience with the limitations con-tained in this permit. This includes daily maximums and minimums. 30-day averages and 7-day averages for all parameters that have concentration (mg/l) and mass [lbs/day) limits. Also, flow data shall be reported in million gallons per day (MGD). You are 9 - Results of all monitoring shall be recorded on forms provided by the department, and submitted to the department by the fifteenth day following the close of the reporting period. Your reporting period is on a monthly basis, ending on the last day of each month. (e) | Sample | Z/WEEK GRAB AERATION BASIN CONTENTS | 2/VEEK GRAB AERATION BASIN CONTENTS | 1/MONTH 24 HR TOTAL FINAL EFFLUENT | 1/MONTH GRAB FINAL EFFLUENT | 1/BATCH GRAB CONDEMSER OUTLET #2. | 1/BATCH GRAB CONDENSER OUTLET # 4. | 1/MONTH GRAB FINAL EFFLUENT | 1/MONTH GRAB RIVER INTAKE UPSTREAM OF ACTUAL INTAKE BEYOND INFLUENCE | 5/WEEK 24 HR TOTAL FINAL EFFLUENT | 17WEEK GRAB FINAL EFFLUENT | 1/WEEK GRAB FINAL EFFLUENT | 1/WEEK GRAB FINAL EFFLUENT | 1/12 MONTHS 24 HR COMP FINAL EFFLUENT | S/WEEK 24 HR TOTAL FINAL EFFLUENT | 1/WEEK GRAB FINAL EFFLUENT | 1/WEEK GRAB FINAL EFFLUENT | 1/WEEK GRAB FINAL EFFLUENT | 1/12 MONTHS 24 HR COMP FINAL EFFLUENT | 1/MONTH 24 HR TOTAL FINAL EFFLUENT | 1/3 MONTH GRAB FINAL EFFLUENT | _ | |-----------------------------------------|-----------------------------------------|-------------------------------------|------------------------------------|-----------------------------|-----------------------------------|------------------------------------|-----------------------------|----------------------------------------------------------------------|-----------------------------------|----------------------------|----------------------------|----------------------------|-----------------------------------------|-----------------------------------|----------------------------|----------------------------|----------------------------|---------------------------------------|------------------------------------|-------------------------------|---| | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 291011111111111111111111111111111111111 | 30-MINUTE SETTLEABILITY 2, | FL0W | PH (DINIMUM - MAXIMUM) | CHLORINE, TOTAL RESIDUAL | CHLORINE, TOTAL RESIDUAL | TEMPERATURE 17 | TEMPERATURE 17 | FLOW 57 | PH (MINIMUM - MAXIMUM) | OIL AND GREASE | TEMPERATURE 1/ | STORGUATER | FLOW S/ | PH (SINISGUS - MAXIMUM) | OIL AND GREASE | TEMPERATURE 17 | STORWWATER 17 | FLOW . 17 | AMMONIA NITROGEN (N) | | | Outfall | E00 | 600 | 004 | 004 | 004 | 004 | 004 | 004 | 500 | 900 | 005 | 500 | 500 | 900 | 900 | 900 | 900 | 900 | 900 | 800 | | Facility Name: JOHN DEERE DUBUQUE WORKS Parmit Number: 3126107 - (a) Samples and measurements taken shall be representative of the volume and nature of the monitored wastemater. - Analytical and sampling methods as specified in 40 CFR Part 136 or Table VII of Chapter 63 of the rules, or other methods approved in writing by the department, shall be utilized. 9 - (c) Chapter 63 of the rules provides you with further explanation of your monitoring requirements. - You are required to report all data including calculated results needed to determine compliance with the limitations contained in this permit. This includes daily maximums and minimums, 30-day averages and 7-day averages for all parameters that have concentration (mg/1) and mass (lbs/day) limits. Also, flow data shall be reported in million gallons per day (MGD). 9 - Results of all monitoring shall be recorded on forms provided by the department, and submitted to the department by the fifteenth day following the close of the reporting pariod. Your reporting period is on a monthly basis, ending on the last day of each month. (e) | Outfall | Wastewater Parameter | Sample<br>Frequency | Sample<br>Type | Monttoring Location | |---------|----------------------------------|---------------------|----------------|---------------------| | 800 | C | 1/MONTH | GRAB | FINAL EFFLUENT | | 800 | CHROMIUM, HEXAVALENT (AS CR) | 1/GONTH | GRAB | FINAL EFFLUENT | | 900 | COPPER, TOTAL (AS CU) | 1/MON1H | GRAB | FINAL EFFLUENT | | 900 | LEAD, TOTAL (AS PB) | 1 /MONTH | GRAB | FINAL EFFLUENT | | 900 | TEMPERATURE | 1/MONTH | GRAB | FINAL EFFLUENT | | 800 | ZINC. TOTAL (AS ZN) | 1/NONTH | GRAB | FINAL EFFLUENT | | 900 | STORMWATER | 1/12 MONTHS | 24 HR COMP | FINAL EFFLUENT | | 600 | STORMATER | 1/12 WONTHS 24 | 24 HR COMP | FINAL EFFLUENT | | 010 | STORNUATER | 1/12 MONTHS | 24 HR COMP | FINAL EFFLUENT | | 110 | FLOV | 7/WEEK | 24 HR TOTAL | FINAL EFFLUENT | | 110 | BIOCHEMICAL OXYGEN DEMAND (BODS) | 2/WEEK | 24 HR COMP | FINAL EFFLUENT | | 011 | TOTAL SUSPENDED SOLIDS | 2/WEEK | 24 HR COLIP | FINAL EFFLUENT | | 013 | PH (MINIMUM - MAXIMUM) | 2/WEEK | GRAB | FINAL EFFLUENT | | 110 | CADMIUM, TOTAL (AS CD) | 2/WEEK | 24 HR COMP | FINAL EFFLUENT | | 011 | CHROWIUM, HEXAVALENT (AS CR) | 2/WEEK | 24 HR COMP | FINAL EFFLUENT | | 110 | CHROWIUM, TOTAL (AS CR) | 2/WEEK | 24 HR COMP | FINAL EFFLUENT | | 110 | COPPER, TOTAL (AS CU) | 2/WEEK | 24 HR COMP | FINAL EFFLUENT | | 110 | CVANIDE, TOTAL (AS CN) | 1/6 MONTH | GRAB | FINAL EFFLUENT | | 011 | LEAD, TOTAL (AS PB) | 2/WEEK | 24 HR COMP | FINAL EFFLUENT | | 011 | NICKEL, TOTAL (AS MI) | 2/WEEK | 24 HR COMP | FINAL EFFLUENT | | 110 | OIL AND GREASE | 2/WEEK | GRAB | FINAL EFFLÜENT | Facility Name: JOHN DEERE DUBUQUE WORKS Permit Number: 3126107 - (a) Samples and measurements taken shall be representative of the volume and nature of the monitored wastewater. - Analytical and sampling methods as specified in 40 CFR Part 136 or Table VII of Chapter 63 of the rules, or other methods approved in writing by the department, shall be utilized. 9 - Chapter 63 of the rules provides you with further explanation of your monitoring requirements. (3) - You are required to report all data including calculated resuits needed to datermine compliance with the limitations contained in this permit. This includes daily maximums and minimums, 30-day everages and 7-day everages for all parameters that have concentration (mg/.) and mass (1bs/day) limits. Also, flow data shall be reported in million galions per day (MGD). 9 - Results of all monitoring shall be recorded on forms provided by the department, and submitted to the department by the fifteenth day following the close of the reporting period. Your reporting pariod is on a monthly basis, ending on the last day of each month. (a) | Monttoring Location | | | | | | | | | | | | | | | | | | | | | | |----------------------|-----------------------|----------------|----------------------|---------------------|----------------|----------------|-----------------|--------------------|--------------------|--------------------|----------------|---------------------------------------------|----------------------|----------------------------|-----------------|-------------------|----------------|----------------|----------------|----------------|------------------------| | | FINAL EFFLUENT | Sample<br>Type | 24 HR COMP | GRAB | GRAB | 24 HR COMP | GRAB 24 HR COMP | 24 HR COMP | 1 | | Sample<br>Frequency | 1/6 MONTH | Z/WEEK | 176 RONTH | 2/WEEK | 1/6 KONTH | 1/6 MONTH | 176 KONTH | 176 MONTH | 1/6 MONTH | 1/6 MONTH | 1/6 MONTH | 1/6 KONTH | 1/6 MONTH | 1/6 WONTH | 1/6 MONTH | 1/6 MONTH | 1/6 MONTH | 1/6 MONTH | 1/12 MONTHS | 1/12 MONTHS | 1/12 MONTHS 24 HR COMP | | Vastewater Parameter | SILVER, TOTAL (AS AG) | TEMPERATURE | TOTAL TOXIC ORGANICS | ZINC, TOTAL (AS ZN) | BENZENE | ETHVLBENZENE | TRICHLORDETHANE | 1,1-DICHLORGETHENE | 1,1-DICHLORGETHANE | 1,2-DICHLOROETHENE | CHLOROFORM | 1,1,1-TRICHLOROETHANE (METHYL CHLOROFOR 1/6 | CARBON TETRACHLORIDE | 1,1,2,2,-TETRACHLORDETHANE | TRICHLOROETHENE | TETRACHLOROETHENE | TOLUENE | XYLENE | STORMWATER | STORMWATER | STORCHATER | | Number | 011 | 011 | 1.0 | 110 | 110 | 110 | 1110 | 110 | 011 | 110 | 110 | 110 | 110 | 110 | 011 | 110 | 110 | 011 | 014 | 015 | 910 | Facility Mama: JOHN DEERE DUBUQUE WORKS Parmit Number: 3126107 - (a) Samples and measurements taken shall be representative of the volume and nature of the monitoned wastewater. - Analytical and sampling methods as specified in 40 CFR Part 136 or Table VII of Chapter 63 of the rulas, or other methods approved in writing by the department, shall be utilized. 9 - Chapter 63 of the rules provides you with further explanation of your monitoring requirements. (3) - You are required to report all data including calculated results needed to determine compilance with the limitations contained in this permit. This includes daily maximums end minimums, 30-day everages and 7-day everages for all parameters that have concentration (mg/l) and mass (lbs/day) limits. Also, flow data shall be reported in million gallons par day (MGD). 9 - Results of all monitoring shall be recorded on forms provided by the department, and submitted to the department by the fifteenth day following the close of the reporting period. Your reporting period is on a monthly basis, anding on the last day of each month. (e) | Outfall<br>Number | | Sample<br>Frequency | Semple<br>Type | Monitoring tocation | | |-------------------|------------------------------|------------------------|------------------------|----------------------------|---| | 710 | | 1/12 KONTHS | 24 HR COMP | FINAL EFFLUENT | | | 018 | STORWATER | 1/12 MONTHS | 24 HR COMP | FINAL EFFLUENT | | | 910 | STORMWATER | 1/12 MONTHS 24 | 24 HR COMP | FINAL EFFLUENT | | | 020 | STORMMATER | 1/12 MONTHS 24 HR COMP | 24 HR COMP | FINAL EFFLUENT | | | 021 | STOREMUATER | 1/12 MONTHS 24 | 24 HR COMP | FINAL EFFLUENT | | | 022 | STORMUATER | 1/12 MONTHS | 1/12 MONTHS 24 HR COMP | FINAL EFFLUENT | | | 023 | STORIMATER | 1/12 MONTHS 24 HR COMP | 24 HR COMP | FINAL EFFLUENT | | | 024 | STORGNATER | 1/12 MONTHS 24 | 24 HR COMP | FINAL EFFLUENT | | | 025 | STORINATER | 1/12 KONTHS 24 HR COMP | 24 HR COMP | FINAL EFFLUENT | | | 026 | STOREWATER | 1/12 MONTHS 24 | 24 HR COSSP | FINAL EFFLUENT | | | 027 | STORIGHATER | 1712 MONTHS 24 HR COMP | 24 HR COMP | FINAL EFFLUENT | - | | 028 | STORMWATER | 1/12 MONTHS 24 HR COMP | 24 HR COUP | FINAL EFFLUENT | | | 801 | FLOW | 5/WEEK | 24 HR TOTAL | 24 HR TOTAL FINAL EFFLUENT | | | 801 | ACUTE TOXICITY, CERIODAPHMIA | 1/12 MONTHS 24 HR COMP | 24 HR COMP | FINAL EFFLUENT | | | 801 | ACUTE TOXICITY, PIMEPHALES | 1/12 MONTHS 24 HR COMP | 24 HR COMP | FINAL EFFLUENT | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | Permit Number: 3126107 Special Monitoring Requirements Outfall Number Description STORGMATER 002 SEE THE ATTACHED "STORM WATER DISCHARGE REQUIREMENTS" FOR OUTFALL APPLICABILITY AND WONITORING PARAMETERS, WHERE AN OUTFALL REQUIRES STOREWATER MONITORING, THE WONITORING SHALL BE CONDUCTED AT THE FREQUENCY AND LOCATION SPECIFIED BY THE "MONITORING AND REPORTING REQUIREMENTS", THE PERMITTED OUTFALLS WHICH MUST BE EVALUATED FOR MONITORING APPLICABILITY UNDER THE "STORMWATER DISCHARGE REQUIREMENTS" ARE AS FOLLOW: 002, 005, 006, 008, 009, 010, 014, 015, 016, 017, 018, 019, 020, 021, 022, 023, 024, 025, 026, 027, AND 028. CHLORINE, TOTAL RESIDUAL 004 SAMPLES SHALL BE COLLECTED AT THE CONDENSER DISCHARGE BEFORE MIXING WITH OTHER WASTESTREAMS. SAMPLES NEED TO BE COLLECTED ONLY ON DAYS THAT THE CONDENSER IS CHLORINATED. TOTAL TOXIC ORGANICS 10 TOTAL TOXIC ORGANICS POLLUTANTS SHALL BE LIMITED DNLY TO THE FOLLOWING PARAMETERS: 1.1,2-TRICHLOROETHANE BENZENE TETRACHLOROETHENE 1.1,2,2-TETRACHLOROETHANE TOLUENE 1.1 DCE 1.1 DCA T-1.2-DCE CHLOROFORM 1.1.1-TCA CARBON TET. ETHYLBENZENE XYLENE FACILITY NAME: JOHN DEERE DUBUQUE WORKS PERMIT NUMBER: 31-26-1-07 OUTFALL NUMBER: 002 ## Ceriodaphnia and Pimephales Toxicity Effluent Testing - 1. The initial Toxicity Test shall be conducted within three (3) months of permit issuance. - 2. Effluent toxicity testing procedures used to demonstrate compliance with permit limits shall be those listed in the <u>Standard Operating Procedure</u>: <u>Effluent Toxicity Testing</u>, Iowa Department of Natural Resources, March 1991, and Chapters 567-60.2 and 567-63.4(2), Iowa Administrative Code. - 3. The diluted effluent sample must contain a minimum of 92.1% effluent and no more than 7.9% of dilution water. - 4. One valid positive toxicity result will require quarterly testing for effluent toxicity. - 5. Two successive valid positive toxicity results or three positive results out of five successive valid effluent toxicity tests will require a toxic reduction evaluation to be completed to eliminate the toxicity. - 6. A non-toxic test result shall be indicated as a "1" on the monthly operation report. A toxic test result shall be indicated as a "2" on the monthly operation report. DNR Form 542-1381 shall also be submitted to the DNR field office along with the monthly operation report. ## Ceriodaphnia and Pimephales Toxicity Effluent Limits The 30 day average mass limit of "1" for the parameters Acute Toxicity, Ceriodaphnia and Acute Toxicity, Pimephales means no positive toxicity results. Definition: "Positive toxicity result" means a statistical difference of mortality rate between the control and the diluted effluent sample. For more information see the Standard Operating Procedure: Effluent Toxicity Testing, Iowa Department of Natural Resources and Chapters 567-60.2 and 567-63.4, Iowa Administrative Code. Revised: March 2, 1993 cwf FACILITY NAME: JOHN DEERE DUBUQUE WORKS PERMIT NUMBER: 31-26-1-07 **OUTFALL NUMBER: 801** ## Ceriodaphnia and Pimenhales Toxicity Effluent Testing - 1. The initial Toxicity Test shall be conducted within three (3) months of permit issuance. - Effluent toxicity testing procedures used to demonstrate compliance with permit limits shall be those listed in the <u>Standard Operating Procedure</u>: <u>Effluent Toxicity Testing</u>, lowa Department of Natural Resources, March 1991, and Chapters 567-60.2 and 567-63.4(2), Iowa Administrative Code. - 3. The diluted effluent sample must contain a minimum of 79% effluent and no more than 21% of dilution water. - 4. One valid positive toxicity result will require quarterly testing for effluent toxicity. - Two successive valid positive toxicity results or three positive results out of five successive valid effluent toxicity tests will require a toxic reduction evaluation to be completed to eliminate the toxicity. - 6. A non-toxic test result shall be indicated as a "1" on the monthly operation report. A toxic test result shall be indicated as a "2" on the monthly operation report. DNR Form 542-1381 shall also be submitted to the DNR field office along with the monthly operation report. ## Ceriodaphnia and Pimephales Toxicity Effluent Limits The 30 day average mass limit of "1" for the parameters Acute Toxicity, Ceriodaphnia and Acute Toxicity, Pimephales means no positive toxicity results. Definition: "Positive toxicity result" means a statistical difference of mortality rate between the control and the diluted effluent sample. For more information see the Standard Operating Procedure: Effluent Toxicity Testing, Iowa Department of Natural Resources and Chapters 567-60.2 and 567-63.4, Iowa Administrative Code. Revised: March 2, 1993 cwf ## IOWA DEPARTMENT OF NATURAL RESOURCES NATIONAL POLLUTANT DISCHARGE ELIMINATION SYSTEM ## NPDES PERMIT ## PERMITTEE IDENTITY AND LOCATION OF FACILITY John Deere Dubuque Works 18600 South John Deere Road P.O. Box 538 Dubuque, Iowa 52004 John Deere Dubuque Works Section 35, T-90N, R-2E Dubuque County, Iowa IOWA NPDES PERMIT NUMBER: 31-26-1-07 RECEIVING WATERCOURSE Little Maquoketa and Mississippi Rivers DATE OF ISSUANCE: July 15, 1999 DATE OF EXPIRATION: July 14, 2004 YOU ARE REQUIRED TO FILE FOR RENEWAL OF THIS PERMIT BY: January 14, 2004 **CPA NUMBER - IA 0000051** This permit is issued pursuant to the authority of section 402(b) of the Clean Water Act (33 U.S.C. 1342(b)), owa Code section 455B.174, and rule 567-64.3, Iowa Administrative Code. You are authorized to operate the isposal system and to discharge the pollutants specified in this permit in accordance with the effluent limitations, nonitoring requirements and other terms set forth in this permit. You may appeal any conditions of this permit by filing written notice of appeal and request for administrative earing with the director of this department within 30 days of receipt of this permit. my existing, unexpired Iowa operation permit of Iowa NPDES permit previously issued by the department for the facility identified above is revoked by the issuance of this Iowa NPDES operation permit. FOR THE DEPARTMENT OF NATURAL RESOURCES Paul W. Johnson, Director Вy WAYNE FARRAND, Supervisor Wastewater Section ENVIRONMENTAL PROTECTION DIVISION Facility Name: John Deere Dubuque Works Permit Number: 3126107 Outfall Number Description - Old foundry area storm water only discharge 100 - Non-contact cooling water, drinking fountain drains and storm water discharge through the north sedimentation pond which is equipped with 002 - Freated domestic wastewater from an extended aeration treatment plant with polishing pand. 003 - Condenser cooling water from electrical generator. 004 005 - Non-contact cooling water, drinking fountain drains and storm water discharge through the south sedimentation pend which is equipped with - Stormwater discharge from Buildings W-3,4,5 and C-26,27 through the new sedimentation pond which is equipped with an oil skimmer 900 - Discharge consists of tractor wash booth drain, optional landfill leachate when recirculation is not viable and storm water discharge thru a sedimentation pord 800 - Building Y storm water cally discharge. - Drinking fountain drains and Building W-6 storm water discharge. - Wastewater from a physical chemical and biological treatment plant which treats all process wastewater from the facility 011 012 013 - Lot-A storm water only discharge. - West foundry area storm water only discharge. - North end area storm water only discharge from a pallet reclaim and scrap salvage area. - North V-1 storm water only discharge from a parts storage yard. - North Y-lot area storm water only discharge from a fractor storage yard. - Ringle yard area storm water only discharge from a tractor storage and shipping yard. 014 015 016 017 018 - Center Y-lot storm water only discharge from a tractor storage yard. - South Y-lot storm water only discharge from a tractor storage yard. - South truck gate storm water only discharge from vehicle parking areas. 020 - Building x-16 storm water only discharge. - ancfill ravine storm water only discharge. 022 - Gottschalk ravine storm water only discharge from a natural ravine. 023 - Site 4 test area stormwater only discharge - NW comer property storm water only discharge 025 - Guler ravine storm water only discharge. - X-18 access road storm water only discharge. - Dirt draw bar area storm water only discharge. Combined discharge of outfalls 005 and 006. Effluent Limitations Permit Number: 3126107 002 NON-CONTACT COOLING WATER, DRINKING FOUNTAIN DRAINS AND STORM WATER DISCHARGE THROUGH THE NORTH SEDIMENTATION PO OUTFALL NO.: You are prohibited from discharging pollutants except in compliance with the following effluent limitations: | | | | L | | - | EFFLUENT LIMITATIONS | LIMITATIO | SN | | | |------------------------------|--------------|-------|------------------|-------------------|------------------|----------------------|------------------|-------------------|------------------|-----------| | | | | | Cancent | Concentration | | | | Mass | | | Wastewater Parameter | Season Type | | 7 Day<br>Average | 30 Day<br>Average | Daity<br>Maximum | Units | 7 Day<br>Average | 30 Day<br>Average | Daily<br>Maximum | Units | | FLOW | YEARLY FINAL | FINAL | | 3.5000 | 6,4000 | MGD | | | | | | PH (MINIMUM - MAXIMUM) | YEARLY FINAL | FINAL | 6.0003 | | 9.0000 | 9.0000 STI UNITS | | | | | | CHLORINE, TOTAL RESIDUAL | YEARLY FINAL | FINAL | | .0500 | 0220 | MG/1 | | 1.50 | 2.20 | LBS/DAY | | OIL AND GREASE | YEARLY | FINAL | | 10.000 | 15.0000 | MG / t | | 258.00 | 517.00 | LBS/DAY | | ACUTE TOXICITY, CERIODAPHNIA | YEARLY FINAL | FINAL | | | | | | 1,00 | | NON TOXIC | | ACUTE TOXICITY, PIMEPHALES | YEARLY FINAL | FINAL | | | | | | 1.00 | | NON TOXIC | | | | | | | | i | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | · | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | NOTE: If seasonal limits apply, summer is from April 1 through October 31, and winter is from November 1 through March 31. Facility Name: John Deere Dubuque Works Permit Number: 31-26-1-07 ## EFFLUENT LIMITATIONS Outfall No.: 003 Treated domestic wastewater from an extended aeration treatment plant with polishing pond. You are prohibited from discharging pollutants except in compliance with the following effluent limitations: | Wastewater<br>Parameter | Season | Туре | 30-day Avg<br>mg/l | Daily Max<br>mg/l | 30-day Avg<br>lbs/day | Daily Max<br>lbs/day | |-------------------------|----------|-------|--------------------|----------------------------|-----------------------|----------------------| | ilow (mgd) | Yearly | Final | 0.20 | 0.24 | - | <u>a</u> | | OD <sub>5</sub> | Yearly | Final | 30.0 | 45.0 | 50.0 | 75.0 | | SS | Yearly | Final | 30.0 | 45.0 | 50.0 | 75.0 | | 'oliform, Fecal * | Seasonal | Final | | 20,700<br>Organisms/100 ml | - | - | | H (Min Max.) | Yearly | Final | 6.0 | 9.0 | STD UNITS | - | The discharge of total residual chlorine is prohibited. If chlorine is added to the discharge the concentration shall not exceed method detection limits using the EPA approved method with the lowest detection limit. <sup>\*</sup> Limits apply from April 1 through October 31 Permit Number: 31-26-1-07 ### **EFFLUENT LIMITATIONS** Outfall No.: 004 Condenser cooling water from electrical generator You are prohibited from discharging pollutants except in compliance with the following effluent limitations: | Wastewater Parameter | Season | Туре | 30-day<br>Average | Daily<br>Maximum | 30-day Avg<br>lbs/day | Daily Max<br>lbs/day | |--------------------------|--------|-------|-------------------|------------------|-----------------------|----------------------| | Flow | Yearly | Final | 21.5 mgd | 23.0 mgd | - | 49 | | Chlorine, Total Residual | Yearly | Final | - | 0.20 mg/l | - | | | pH (minimum-maximum) | Yearly | Final | 6.0 Std Units | 10.0 Std Units | - | . ,- | | *Temperature | Yearly | Final | - | 5.4° Fahrenheit | | | <sup>\*</sup> See Page 19 Effluent Limitations Permit Number: 3126107 005 NON-CONTACT COOLING WATER, DRINKING FOUNTAIN DRAINS AND STORM WATER DISCHARGE THROUGH THE SOUTH SEDIMENTATION PO OUTFALL NO.: You are prohibited from discharging pollutants except in compliance with the following effluent limitations: | Units Average Average DO STD UNITS DO WG/L | | | | Concent | Concentration | EFFLUENT | EFFLUENT LIMITATIONS | | Mass | | |--------------------------------------------|-------------|----------------|--------|---------|------------------|-----------|----------------------|-------------------|------------------|-------| | VEARLY FINAL 6,0000 1 | Season T | | | | Daily<br>Maximum | Units | 7 Day<br>Average | 30 Day<br>Average | Daily<br>Maximum | Units | | 10.0000 15.0000 | ZARLV F | INAL | 6.0000 | | 9,0000 | STD UNITS | - 12 | | | | | | FARLY F | INAL | | 10,0000 | | M.G./ L | | | | | | | | _ | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | <del> -</del> | | | | | - | | | | | | - | <b>†</b> | | | | | | | | | | | | <del> -</del> | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | | | | | | i | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | · | | | | | | | | | | | | | | | | | | | | -<br>-<br>- | | | | | | | | | | NOTE: If seasonal limits apply, summer is from April 1 through October 31, and winter is from Movember 1 through Warch 31. Effluent Limitations Permit Aumber: 3126107 006 STORMWATER DISCHARGE FROM BUILDINGS W-3,4,5 AND C-26,27 THROUGH THE NEW SEDIMENTATION POND WHICH IS EQUIPPED WIT OUTFALL NO.: You are prohibited from discharging pollutants except in compliance with the following effluent limitations: | | | | Concentration | ration | EFFLUENT | EFFLUENT LIMITATIONS | | S 5 P(1) | | |----------------------|--------------|------------------|-------------------|------------------|------------------|----------------------|-------------------|------------------|------| | Wastewater Parameter | Season Type | 7 Day<br>Average | 30 Day<br>Average | Daily<br>Maximum | Units | 7 Day<br>Average | 30 Day<br>Average | Daily<br>Maximum | ۲۰۰۱ | | HOMINGE - MONIMON) | VEARLY FINAL | 6,0000 | | 9.0000 | 9.0000 STD UN115 | | | | | | OIL AND GREASE | YEARLY FINAL | | 10.0000 | 15,0000 | MG/L | | | | | | | | | | | | | | | | | | | | | | į | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | i<br>i | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | _ | | | | | ] | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | NOTE: If seasonal limits apply, summer is from April 1 through October 31, and winter is from November 1 through Warch 31. Permit Number: 3126107 008 DISCHARGE CONSISTS OF TRACTOR WASH BOOTH DRAIN, OPTIONAL LANDFILL LEACHATE WHEN RECIRCULATION IS NOT VIABLE AND OUTFALL NO.: You are prohibited from discharging pollutants except in compliance with the following effluent limitations: | 7987 | | | | | | EFFLUENT | LIMITATIONS | NS | | | |-------------------------|--------------|-------|------------------|-------------------|------------------|------------|------------------|-------------------|------------------|---------| | | | | | Concentration | ration | | | P.15 | Mass | | | Wastewater Parameter | Season Type | Туре | 7 Day<br>Average | 30 Day<br>Average | Daily<br>Max1mum | Units | 7 Day<br>Average | 30 Day<br>Average | Daily<br>Naximum | Units | | FLOW | YEARLY | FINAL | | .0500 | .2280 | MGD | | | | | | AKMONIA NITROGEN (N) | NAU | FINAL | | 29.0000 | 43.0000 | 1/9w | | 22.00 | 33.00 | LBS/DAY | | AMMONIA NITROGEN (N) | FEB | FINAL | | 29.0000 | 43.0000 | L1G / L | | 22.00 | 33.00 | LBS/DAY | | AMMONIA NITROGEN (N) | LIAR. | FINAL | | 11,0000 | 16.0000 | MG/1 | | 9.00 | 13.00 | LBS/DAY | | AMMONIA NITROGEN (N) | APR | FINAL | | 11.0000 | 16,0000 | WG/L | | 9.00 | 13.00 | L35/DAY | | AMMONIA NITROGEN (N) | MAY | FINAL | | 11.0000 | 16,0000 | MG/L | | 9.00 | 13.00 | LBS/DAY | | AMMONIA NITROGEN (N) | NUV | FINAL | | 15.0000 | 22.0000 | MG/L | | 5.10 | 7.60 | LBS/DAY | | AMMONIA NITROGEN (N) | JUL | FINAL | | 10.0000 | 15.0000 | MG/L | | 9.00 | 13.00 | LBS/DAY | | AUMONIA NITROGEN (N) | AUG | FINAL | | 10.0000 | 15.0000 | MG / L | | 9.00 | 13.00 | LBS/DAY | | AKKONIA NITROGEN (N) | SEP | FINAL | | 11.0000 | 16.0000 | MG / L | | 9.00 | 13.00 | LBS/DAY | | AMMONIA NITROGEN (N) | OCT | FINAL | | 11,0000 | 16.0000 | MG7: | | 9.00 | 13.00 | LBS/DAY | | AMMONIA NITROGEN (N) | NOV | FINAL | | 11.0000 | 16.0000 | MG/L | | 9.00 | 13.00 | LBS/DAY | | AMMONIA NITROGEN (N) | DEC | FINAL | | 11.0000 | 16.0000 | N:G/L | | 9.00 | 13.00 | L3S/DAY | | PH (MINIMUR - MAXIMUM) | YEARLY | FINAL | 6.0000 | | 9.0000 | STEN UNITS | | | | | | CADMIUM, TOTAL (AS CD) | VEARLY FINAL | FINAL | <br> <br> | 0870 | 1300 | MG/L | | . 12 | E) | LBS/DAY | | CHROWIUM, TOTAL (AS CR) | VEARLY FINAL | FINAL | | . 1400 | . 2000 | MG/L | | . 12 | 17 | LBS/DAY | | COPPER, TOTAL (AS CU) | VEARLY FINAL | FINAL | | 1300 | 1900 | MG/L | | -1 | 71. | LBS/DAY | | LEAD, TOTAL (AS PB) | VEARLY FINAL | FINAL | | .4500 | . 6800 | MG/L | | .24 | .36 | LBS/DAY | | ZINC, TOTAL (AS ZN) | VEARLY FINA | FINAL | | 1 1300 | 1.7000 | MG/L | | 76. | 1.45 | LBS/DAY | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | NOTE: If seasonal limits apply, summer is from April 1 through October 31, and winter is from November 1 through March 31. Effluent Limitations Permit Kumber: 3126107 011 WASTEWATER FROM A PHYSICAL CHEMICAL AND BIOLOGICAL TREATMENT PLANT WHICH TREATS ALL PROCESS WASTEWATER FROM THE OUTFALL MO.: You are prohibited from discharging pollutants except in compitance with the following effluent Hmitations: | | | | | | | EFFLUENT | LIMITATIONS | SN | | | |----------------------------------|--------------|--------|------------------|-------------------|------------------|-----------|------------------|-------------------|------------------|---------| | | | | | Concentration | ration | | | | Rass | | | Wastewater Parameter | Season | Type | 7 Day<br>Average | 30 Day<br>Average | Daily<br>Maximum | Units | 7 Day<br>Average | 30 Day<br>Average | Daily<br>Maxim∪m | Units | | FLOW | YEARLY | FINAL | | 3500 | .4000 | NGD | | | | | | BIOCHEMICAL OXYGEN DEMAND (BODS) | YEARLY | FINAL | | 30.000 | 45.0000 | M6/L | | 88.00 | 131.00 | LBS/DAY | | TOTAL SUSPENDED SOLIDS | VEARLY | FINAL | | 31.0000 | 60.0003 | WG/L | | 91.00 | 175.00 | LBS/DAY | | PH (MINIMUM - MAXIMUM) | VEARLY FINAL | FINAL | 6.0000 | | 9.0000 | STD UNITS | | | | | | CADMIUM, TOTAL (AS CD) | VEARLY FINAL | FINAL | | 2600 | . 6900 | MG/L | | 97. | 2.01 | LBS/DAY | | CHROMIUM, TOTAL (AS CR) | VEARLY | FINAL | | 1.7100 | 2.7700 | MG/L | | 5.00 | 9.00 | LBS/DAY | | COPPER, TOTAL (AS CU) | YEARLY | FINAL | | .5400 | 8100 | MG/L | | 1.80 | 2.70 | LBS/DAV | | CVANIDE, TOTAL (AS CN) | VEARLY FINAL | FINAL | | .4600 | . 7000 | MG/L | | 1.40 | 2.10 | LBS/DAY | | LEAD, TOTAL (AS PB) | YEARLY | FINAL | | .4300 | .6900 | NiG/L | | 1.26 | 2.00 | LBS/DAY | | MICKEL, TOTAL (AS NI) | YEARLY | FINAL | | 2,3800 | 3,9800 | MG/L | | 7,00 | 11.62 | LBS/DAY | | OIL AND GREASE | YEARLY FINAL | FINAL | | 26.0000 | 52,0000 | MG/L | | 76.00 | 152.00 | LBS/DAY | | SILVER, TOTAL (AS AG) | VEARLY FINAL | FINAL | | . 2400 | , 4300 | MG/L | | 70 | 1.26 | LBS/DAY | | TOTAL TOXIC ORGANICS | YEARLY FINAL | FINAL | | | 2.1300 | MG/L | | | | | | ZINC, TOTAL (AS ZN) | VEARLY | TINAL. | | 1.4800 | 2.6100 | 1/5/1 | | 4.32 | 7.62 | LB5/DAY | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | - | | | | | | | MOTE: If seasonal limits apply, summer is from April I through October 31, and winter is from November I through March 31. Effluent Limitations Permit Number: 3126107 PUNDE TARRESTO THATA THE TARRET A OUTFALL NO.: BD1 COMBINED DISCHARGE OF OUTFALLS DO5 AND DD6. Vou are prohibited from discharging pollutants except in compliance with the following effluent limitations: | Wastewater Parameter Season Type FLOW VEARLY FINAL ACUTE TOXICITY, CERIODAPHNIA VEARLY FINAL ACUTE TOXICITY, PIMEPHALES VEARLY FINAL | 7 Day<br>Average | Concentration 30 Day Daily Average Maximus 9.5400 22.96 | E | Units<br>MG0 | 7 Day Nunits Average A | 3D Day | Mass<br>Daily<br>Maximum | ünits | |--------------------------------------------------------------------------------------------------------------------------------------|------------------|---------------------------------------------------------|-----------------------------|--------------|------------------------|--------|--------------------------|-----------| | Wastewater Parameter Season Type VEARLY FINAL TOXICITY, CERIODAPHNIA VEARLY FINAL TOXICITY, PIMEPHALES VEARLY FINAL | Average | 30 Day<br>Average<br>9.5400 | Daily<br>iaximum<br>22.9600 | Units<br>MGD | 7 Day<br>Average | | Daily<br>Maximum | Units | | TOXICITY, CERIODAPHNIA YEARLY TOXICITY, PIMEPHALES YEARLY | | 9.5400 | 22,9600 | MGD | | | | | | PIMEPHALES VEARLY VEARLY | | | | | | | | | | | | | | | - | 1.00 | | NON TOXIC | | | | | | | | 1.00 | | NON TOXIC | | | | | | | <del></del> | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | <br> | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | • • • | | | | | | | | | | | | | | | | | | | | <b></b> | | | | | | | | | | | | | | | | | | | _ | _ | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | ! | | | | | | | | | | | NOTE: If seasonal limits apply, summar is from April I through October 31, and winter is from November I through March 31. Permit Number: 3125107 Monitoring and Reporting Requirements (a) Samples and measurements taken shall be representative of the volume and nature of the monitored wastewater. Analytical and sampling methods as specified in 40 CFR Part 136 or other methods approved in writing by the department, shall be utilized. **(P**) (c) Chapter 63 of the rules provides you with further explanation of your monitoring requirements. Vou are required to report all data including calculated results needed to determine compliance with the limitations contained in this permit. This includes daily maximums and minimums, 30-day averages and 7-day averages for all parameters that have concentration (mg/l) and mass (lbs/day) limits. Also, flow data shall be reported in million gallons per day (MGD). (P) Results of all monitoring shall be recorded on forms provided by the department, and submitted to the department by the fifteenth day following the close of the reporting period. Your reporting period is on a monthly basis, ending on the last day of each month. (e | | | | | | | | | | | | | | | | | | TOBER | | | | | |----------------------|----------------------------|------------------------|--------------------------|----------------|----------------|------------------------------|----------------------------|----------------------------------|------------------------|------------------------|-----------------------------------|----------------------------------|------------------------|----------------------|------------------------|----------------|-------------------------------------------------------|----------------------------|--------------------------------|-------------------------|-------------------------| | Monitoring Location | 24 HR TOTAL FINAL EFFLUENT | RAW WASTE | RAW WASTE | RAW WASTE | RAW WASTE OR FINAL EFFLUENT(FLOW) | FINAL EFFLUENT | FINAL EFFLUENT | FINAL EFFLUENT | FINAL EFFLUENT | FINAL EFFLUENT | EFFLUENT AFTER DISINFECTION - APRIL 1 THROUGH OCTOBER | AERATION BASIN CONTENTS | AERATION BASIN CONTENTS | AERATION BASIN CONTENTS | AERATION BASIN CONTENTS | | Sample | 24 HR TOTAL | GRAB | GRAB | GRAB | GRAB | 24 HR COMP | 24 HR COMP | 24 HR COMP | 24 HR COMP | GRAB | 24 HR TOTAL | 24 HR CO:3P | 24 HR COMP | 24 HR COMP | GRAB | Sample | SZWEEK | 1/WEEK | 1/2 WEEKS | 1/WEEK | 1/WEEK | 1/12 MONTHS | 1/12 MONTHS | 1/WEEK | 1/MONTH | 1/WEEK | 7/week | 1/VEEX | 1/MONTH | 1/3 MONTH | 1/WEEK | 1/WEEK | 1/3 KONTH | 2/WEEK | 2/WEEK | 2/WEEK | 2/WEEK | | Wastewater Parameter | FLOW | PH (MINIMUM - MAXIMUM) | CHLÖRINE, TOTAL RESIDUAL | OIL AND GREASE | TEMPERATURE | ACUTE TOXICITY, CERIODAPHNIA | ACUTE TOXICITY, PINEPHALES | BIOCHEMICAL OXVGEN DEMAND (BODS) | TOTAL SUSPENDED SOLIDS | PH (MINIMUM - MAXIMUM) | FLOW | BIOCHEMICAL OXYGEN DEMAND (BODS) | TOTAL SUSPENDED SOLIDS | AREDNIA NITROGEN (N) | PH (MINIMUS - MAXIGUS) | TEMPERATURE | COLIFORM, FECAL | DISSOLVED OXYGEN (WINIMUM) | SOLIDS, WIXED LIQUOR SUSPENDED | TEMPERATURE | 30-MINUTE SETTLEABILITY | | Outfall<br>Number | 002 | 002 | 200 | 005 | 200 | 200 | 200 | 003 | 003 | 003 | 003 | 003 | 003 | 003 | 003 | 003 | 003 | 003 | 003 | 003 | 003 | Permit Number: 3126107 - (a) Samples and measurements taken shall be representative of the volume and nature of the monitored wastewater. - Analytical and sampling methods as specified in 40 CFR Part 136 or other methods approved in writing by the department, shall be utilized. (<del>P</del>) - (c) Chapter 63 of the rules provides you with further explanation of your monitoring requirements. - You are required to report all data including calculated results needed to determine compliance with the limitations contained in this permit. This includes daily maximums and minimums, 30-day averages and 7-day averages for all parameters that have concentration [mg/l] and mass (lbs/day) limits. Also, flow data shall be reported in million gallons per day (MGD). ઉ - department by the basis, ending on the Results of all monitoring shall be recorded on forms provided by the department, and submitted to the fifteenth day following the close of the reporting period. Your reporting period is on a monthly last day of each month. (e) | Outfall<br>Number | Wastewater Parameter | Sample<br>Frequency | Sample | Monitoring Location | |-------------------|--------------------------|---------------------|-------------|------------------------------------------------------------------------------------| | 004 | | 1/00NTH | 24 HR TOTAL | 24 HR TOTAL FINAL EFFLUENT | | 004 | PH (CINIMUM - MAXIMUM) | 1/MONTH | GRAB | FINAL EFFLUENT | | 004 | TEMPERATURE | 1/MONTH | GRAB | FINAL EFFLUENT | | 004 | TEMPERATURE | 1/MONTH | GRAB | RIVER INTAKE UPSTREAM OF ACTUAL INTAKE BEYOND INFLUEN<br>OF OF RE-CIRCULATED WATER | | 004 | CHLORINE, TOTAL RESIDUAL | 1/8ATCH | GRAB | CONDENSER OUTLET #2 | | 004 | CHLORINE. TOTAL RESIDUAL | 1/BATCH | GRAB | CONDENSER OUTLET #4 | | 500 | PH (MINIMUM - MAXIMUM) | 1/WEEK | GRAB | FINAL EFFLUENT | | 500 | OIL AND GREASE | 1/WEEK | GRAB | FINAL EFFLUENT | | 500 | TEMPERATURE | 1/WEEK | GRAB | FINAL EFFLUENT | | 900 | PH (MINIMUR - MAXIMUR) | 1/WEEK | GRAB | FINAL EFFLUENT | | 900 | OIL AND GREASE | 1/WEEK | GRAB | FINAL EFFLUENT | | 006 | TEMPERATURE | 1/WEEK | GRAB | FINAL EFFLUENT | | 800 | FLOW | 1/WEEK | 24 HR TOTAL | FINAL EFFLUENT | | 900 | AMMONIA NITROGEN (N) | 1/3 MONTH | Сядв | FINAL EFFLUENT | | 900 | PH (MINITALM - MAXIMUM) | 1/MONTH | GRAB | FINAL EFFLUENT | | 800 | CADMIUM, TOTAL (AS CD) | 1/MONTH | GRAE | FINAL EFFLUENT | | 800 | CHROMIUM, TOTAL (AS CR) | 1/MDNTH | GRAE | FINAL EFFLUENT | | 800 | COPPER, TOTAL (AS CU) | 1/MONTH | GRAB | FINAL EFFLUENT | | 800 | LEAD, TOTAL (AS PB) | 1/MONTH | GRAB | PINAL EFFLUENT | | 800 | TEMPERATURE | 1/MDNTH | GRAB | FINAL EFFLUENT | | 800 | ZINC, TOTAL (AS ZN) | 1/KONTH | GRAB | FINAL EFFLUENT | Parmit Number: 3126107 - (a) Samples and measurements taken shall be representative of the volume and nature of the monitored wastewater. - (b) Analytica! and sampling methods as specified in 40 CFR Part 136 or other methods approved in writing by the department, shall be utilized. - (c) Chapter 63 of the rules provides you with further explanation of your monitoring requirements. - You are required to report all data including calculated results needed to determine compliance with the limitations contained in this permit. This includes daily maximums and minimums, 3D-day averages and 7-day averages for all parameters that have concentration (mg/l) and mass (lbs/day) limits, Also, flow data shall be reported in million gallons per day (MGD). 9 - Results of all monitoring shall be recorded on forms provided by the department, and submitted to the department by the fifteenth day following the clase of the reporting period. Your reporting period is on a monthly basis, ending on the last day of each month. (e) | Outfall<br>Number | Wastewater Parameter | Sample | Sample<br>Type | Monitoring Location | |-------------------|----------------------------------|------------|----------------|----------------------------------------| | 600 | | 1/3 MONTH | VISUAL | SEE PAGE 7 OF STORM WATER REQUIREMENTS | | 010 | STÖRMWATER | 1/3 MONTH | VISUAL | SEE PAGE 7 OF STORM WATER REQUIREMENTS | | 110 | FLOW | 7/WEEK | 24 HR TOTAL | FINAL EFFLUENT | | 011 | BIOCHEMICAL OXYGEN DEMAND (BODS) | 2/WEEK | 24 HR COMP | FINAL EFFLUENT | | 011 | TOTAL SUSPENDED SOLIDS | 2/WEEK | 24 HR COMP | FINAL EFFLUENT | | 011 | PH (MINITUR - MAXIMUM) | 2/WEEK | GRAB | FINAL EFFLUENT | | 011 | CADMIUM, TOTAL (AS CD) | 1/3 MONTH | 24 HR COMP | FINAL EFFLUENT | | 011 | CHROMICM, TOTAL (AS CR) | 1/3 MONTH | 24 HR COMP | FINAL EFFLÜENT | | 011 | COPPER.TGTAL (AS CU) | 1/3 MONTH | 24 HR COMP | FINAL EFFLUENT | | 011 | CVANIDE, TOTAL (AS CN) | 1/6 MONTH | GRAB | FINAL EFFLUENT | | 011 | LEAD, TOTAL (AS PB) | 1/3 MONTH | 24 HR COMP | FINAL EFFLUENT | | 110 | NICKEL. TOTAL (AS NI) | 1/3 MONTH | 24 HR COMP | FINAL EFFLUENT | | 110 | DIL AND GREASE | 2/WEEK | GRAB | FINAL EFFLUENT | | 110 | SILVER, TOTAL (AS AG) | HENOW 9/1 | 24 HR COMP | FINAL EFFLUENT | | 110 | TEMPERATURE | 2/WEEK | GRAB | FINAL EFFLUENT | | 011 | TOTAL TOXIC ORGANICS | 176 MONTH | GRAB | FINAL EFFLUENT | | 011 | ZINC.TOTAL (AS ZN) | 173 SCONTH | 24 HR COMP | FINAL EFFLUENT | | 011 | BENZENE | 176 MONTH | GRAB | FINAL EFFLUENT | | 01.1 | ETHYLBENZENS | 1/6 MONTH | GRAB | FINAL EFFLUENT | | 110 | TRICHLOROETHANE | 1/6 MONTH | GRAB | FINAL EFFLUENT | | 011 | 11.:-DICHLOROETHENE | 1/6 MONTH | GRAB | FINAL EFFLUENT | Permit Number: 3126107 - (a) Samples and measurements taken shall be representative of the volume and nature of the monitored wastewater. - (b) Analytical and sampling methods as specified in 40 CFR Part 136 or other methods approved in writing by the department, shall be utilized. - Chapter 63 of the rules provides you with further explanation of your monitoring requirements. 3 - You are required to report all data including calculated results needed to determine compliance with the limitations contained in this permit. This includes daily maximums and minimums. 30-day averages and 7-day averages for all parameters that have concentration (mg/1) and mass (1bs/day) limits. Also, flow data shall be reported in million gallons per day (MGD), 9 - Results of all monitoring shall be recorded on forms provided by the department, and submitted to the department by the fifteenth day following the close of the reporting period. Your reporting period is on a monthly basis, ending on the last day of each month. (e) | Outfall | Wastewater Parameter | Sample<br>Frequency | Sample<br>Type | Monitoring Location | |---------|----------------------------|---------------------|----------------|----------------------------------------| | 10 | 1,1-DICHLOROETHANE | 11/6 MONTH | GRAB | FINAL EFFLUENT | | 011 | 1,2-DICHLOROETHENE | 1/6 MONTH | GRAB | FINAL EFFLUENT | | 110 | CHLOROFORM | 1/6 MONTH | GRAB | FINAL EFFLUENT | | 110 | 1.1.1-TRICHLORGETHANE | 176 MONTH | GRAB | FINAL EFFLUENT | | 110 | CARBON TETRACHLORIDE | 176 XONTH | GRAB . | FINAL EFFLUENT | | 012 | 1,1,2,2,-TETRACHLOROETHANE | 176 WONTH | GRAB | FINAL EFFLUENT | | 110 | TRICHLOROETHENE | HINGW 9/1 | GRAB | FINAL EFFLUENT | | 110 | TETRACHLOROETHENE | 1/6 MONTH | GRAB | FINAL EFFLUENT | | 0.10 | TOLUENE | 1/6 MONTH | GRAB | FINAL EFFLUENT | | 110 | XYLENE | 1/6 MONTH | GRAB | FINAL EFFLUENT | | 014 | STORINWATER | 1/3 MONTH | VISUAL | SEE PAGE 7 OF STORM WATER REQUIREMENTS | | 910 | STORMWATER | 1/3 MONTH | VISUAL | SEE PAGE 7 OF STORM WATER REQUIREMENTS | | 016 | STORMWATER | 1/3 MONTH | VISUAL | SEE PAGE 7 OF STORM WATER REQUIREMENTS | | 110 | STORMMATER | 1/3 MONTH | VISUAL | SEE PAGE 7 OF STORM WATER REQUIREMENTS | | 018 | STORMWATER | 1/3 WONTH | VISUAL | SEE PAGE 7 OF STORM WATER REQUIREMENTS | | 610 | STORKMATER | 1/3 MONTH | VISUAL | SEE PAGE 7 OF STORM WATER REQUIREMENTS | | 020 | STORNWATER | 1/3 MONTH | VISUAL | SEE PAGE 7 OF STORM WATER REQUIREMENTS | | 021 | STORMWATER | 1/3 MONTH | VISUAL | SEE PAGE 7 OF STORM WATER REQUIREMENTS | | 023 | STORMWATER | 1/3 MONTH | VISUAL | SEE PAGE 7 OF STORM WATER REQUIREMENTS | | 024 | STORMWATER | 1/3 MONTH | VISUAL | SEE PAGE 7 OF STORM WATER REDUIREMENTS | | 025 | STORMBATER | 1/3 MONTH | VISUAL | SEE PAGE 7 OF STORM WATER REQUIREMENTS | Permit Number: 3126107 - (a) Samples and measurements taken shall be representative of the volume and nature of the monitored wastewater. - Analytical and sampling methods as specified in 40 CFR Part 136 or other methods approved in writing by the department, shall be utilized. (a) - (c) Chapter 63 of the rules provides you with further explanation of your monitoring requirements. - You are required to report all data including calculated results needed to datermine compliance with the limitations contained in this permit. This includes daily maximums and minimums, 30-day averages and 7-day averages for all parameters that have concentration (mg/l) and mass (lbs/day) limits. Also, flow data shall be reported in million gallons per day (MGD). ê - Results of all monitoring shall be recorded on forms provided by the department, and submitted to the department by the fifteenth day following the close of the reporting period. Your reporting period is on a monthly basis, ending on the last day of each month. (e) | Westewater Parameter Frequency Type Sample Conitoring Location | Number<br>026 ST | 027 ST<br>028 ST | BD1 FLOW | B01 ACI | 801 AC | <br><del></del> ; | | | <br> | <br> | <b></b> | | | |------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------|----------------------------------------------------------------------------------|----------------|------------------------------|----------------------------|-------------------|--|------|------|------|---------|--|------| | <del>▕▕▗▗▗▕</del> ▀▘▔▍▔▗╀▗▔▞▗▔╟▃▗▞▍▀▗▘▊▘ <b>░▗▀▍▀▘▔┾▀▀▟▀▀▜▀▀▜▀▀▜▀▀╄▀▀▜▀▀▜▀▀▜▀▀▜▀▀</b> ▜▀ <b>▀▜▀▀▜▀▀</b> ▜▀ | Wastewater Parameter<br>STORMWATER | STOREMATER<br>STOREMATER | MO | ACUTE TOXICITY, CERIODAPHNÍA | ACUTE TOXICITY, PIWEPHALES | | | | | | | | | | <del>╎╶╶╶╞╸</del> ╌╏┈╺╌┼╌╶╌╀╶╸╌┟╌╴┈╽╼╶╸╿╸ <del>┄╺┨╸╸╏</del> ╾╸╾ <del>┠╸╸╒╏╸╺╌╏╸╺╘╸╸</del> ┪╾╺╂╾ <del>╸╸╽╸</del> | Frequency<br>1/3 MONTH | 1/3 WONTH | 5/WEEK | 1/12 WONTHS | 1/12 MONTHS | | | <br> | | | | | | | Monitoring Location SEE PAGE 7 OF STORM WATER REQUIREMENTS SEE PAGE 7 OF STORM WATER REQUIREMENTS FINAL EFFLUENT FINAL EFFLUENT FINAL EFFLUENT | Sample<br>Type<br>VISUAL | VI SUAL<br>VI SUAL | 24 HR TOTAL | 24 HR COMP | 24 HR COMP | <br>- | | | | | | | <br> | | | Monitoring Location<br>SEE PAGE 7 OF STORM WATER REQUIREMENTS | SEE PAGE 7 OF STORM WATER REQUIREMENTS<br>SEE PAGE 7 OF STORM WATER REQUIREMENTS | FINAL EFFLUENT | FINAL EFFLUENT | FINAL EFFLUENT | | | | | | | | | Permit Number: 31-26-1-07 ### SPECIAL MONITORING REQUIREMENTS Total Residual Chlorine: Outfall 004 Samples shall be collected at the condenser discharge before mixing with other wastestreams. Samples need to be collected only on days that the condenser is chlorinated. Total Toxic Organics: Outfall 011 Total Toxic Organic pollutants shall be limited to the following parameters: 1,1 DCE CARBON TET. 1,1 DCA CHLOROFORM T-1,2-DCE BENZENE 1,1,1-TCA ETHYLBENZENE 1,1,2 - TRICHLOROETHANE TOLUENE TETRACHLOROETHANE XYLENE 1,1,2,2 TETRACHLOROETHANE TCE Stormwater: Outfall 009, 010, 014, 015, 016, 017, 018, 019, 020, 021, 023, 024, 025, 026, 027, and 028 See the attached "Stormwater Discharge Requirements" for Outfall applicability and monitoring parameters. Where an Outfall requires stormwater monitoring, the monitoring shall be conducted at the frequency and location specified by the "Monitoring and Reporting Requirements". If John Deere maintains that each outfall in the groupings drains similarly compared to the other outfalls in the same groupings and probably contain similar pollutants, it is acceptable to conduct stormwater monitoring at only one of the outfalls in each grouping. Permit Number: 31-26-1-07 Outfall Number: 002 ## Ceriodaphnia and Pimephales Toxicity Effluent Testing - 1. For facilities that have not been required to conduct toxicity testing by a previous NPDES permit, the annual toxicity test shall be conducted within three months of permit issuance and at least annually thereafter. For facilities that have been required to conduct toxicity testing by a previous NPDES permit, the initial annual toxicity test shall be conducted within twelve months (12) of the last toxicity test. - 2. The test organisms that are to be used for acute toxicity testing shall be Ceriodaphnia dubia and Pimephales promelas. The acute toxicity testing procedures used to demonstrate compliance with permit limits shall be those listed in 40 CFR Part 136 and adopted by reference in rule 567--63.1(1). The method for measuring acute toxicity is specified in USEPA. 1993. Methods for Measuring the Acute Toxicity of Effluents to Freshwater and Marine Organisms. Fourth Edition. Environmental Monitoring Systems Laboratory, U.S. Environmental Protection Agency, Cincinnati, Ohio August 1993, EPA/600/4-90/027F. - 3. The diluted effluent sample must contain a minimum of 91.8% effluent and no more than 8.2% of culture water. - 4. One valid positive toxicity result will require quarterly testing for effluent toxicity. - 5. Two successive valid positive toxicity results or three positive results out of five successive valid effluent toxicity tests will require a toxic reduction evaluation to be completed to eliminate the toxicity. - 6. A non-toxic test result shall be indicated as a "1" on the monthly operation report. A toxic test result shall be indicated as a "2" on the monthly operation report. DNR Form 542-1381 shall also be submitted to the DNR field office along with the monthly operation report. ### Ceriodaphnia and Pimephales Toxicity Effluent Limits The 30 day average mass limit of "1" for the parameters Acute Toxicity, Ceriodaphnia and Acute Toxicity, Pimephales means no positive toxicity results. ### Definition: "Positive toxicity result" means a statistical difference of mortality rate between the control and the diluted effluent sample. For more information see USEPA. 1993. Methods for Measuring the Acute Toxicity of Effluents to Freshwater and Marine Organisms. Fourth Edition. Environmental Monitoring Systems Laboratory, U.S. Environmental Protection Agency, Cincinnati, Ohio August 1993, EPA/600/4-90/027F. Permit Number: 31-26-1-07 Outfall Number: 801 ## Ceriodaphnia and Pimephales Toxicity Effluent Testing - 1. For facilities that have not been required to conduct toxicity testing by a previous NPDES permit, the annual toxicity test shall be conducted within three months of permit issuance and at least annually thereafter. For facilities that have been required to conduct toxicity testing by a previous NPDES permit, the initial annual toxicity test shall be conducted within twelve months (12) of the last toxicity test. - 2. The test organisms that are to be used for acute toxicity testing shall be Ceriodaphnia dubia and Pimephales promelas. The acute toxicity testing procedures used to demonstrate compliance with permit limits shall be those listed in 40 CFR Part 136 and adopted by reference in rule 567-63.1(1). The method for measuring acute toxicity is specified in USEPA. 1993. Methods for Measuring the Acute Toxicity of Effluents to Freshwater and Marine Organisms. Fourth Edition. Environmental Monitoring Systems Laboratory, U.S. Environmental Protection Agency, Cincinnati, Ohio August 1993, EPA/600/4-90/027F. - 3. The diluted effluent sample must contain a minimum of 79% effluent and no more than 21% of culture water. - 4. One valid positive toxicity result will require quarterly testing for effluent toxicity. - 5. Two successive valid positive toxicity results or three positive results out of five successive valid effluent toxicity tests will require a toxic reduction evaluation to be completed to eliminate the toxicity. - 6. A non-toxic test result shall be indicated as a "1" on the monthly operation report. A toxic test result shall be indicated as a "2" on the monthly operation report. DNR Form 542-1381 shall also be submitted to the DNR field office along with the monthly operation report. ### Ceriodaphnia and Pimephales Toxicity Effluent Limits The 30 day average mass limit of "1" for the parameters Acute Toxicity, Ceriodaphnia and Acute Toxicity, Pimephales means no positive toxicity results. Definition: "Positive toxicity result" means a statistical difference of mortality rate between the control and the diluted effluent sample. For more information see USEPA. 1993. Methods for Measuring the Acute Toxicity of Effluents to Freshwater and Marine Organisms. Fourth Edition. Environmental Monitoring Systems Laboratory, U.S. Environmental Protection Agency, Cincinnati, Ohio August 1993, EPA/600/4-90/027F. IA NPDES permit #: 31-26-1-07 Outfall #: 004 ### SPECIAL EFFLUENT LIMITATIONS Compliance with the temperature limitations for Outfall #004, which prohibits the discharge of water which would increase the ambient stream temperature by more than 3 °C (5.4 °F), shall be determined by using the following formula for calculating temperature increase: $$\Delta T = \underbrace{(D)}_{Q} \times (T_{d} \cdot T_{q})$$ Where: $\Delta T$ = temperature increase across mixing zone $T_d$ = temperature of discharge ( $^{\circ}F$ ) $T_q$ = temperature of river at intake ( $^{\circ}$ F) D = discharge flow (mgd) Q = mixing zone flow (82.3 mgd) The temperature of the river at intake $(T_q)$ shall be measured upstream of the actual intake at a point beyond the influence of re-circulated water flow. ### STORM WATER DISCHARGE REQUIREMENTS This section authorizes the discharge of storm water from industrial activity associated with industrial activity from facilities that manufacture transportation equipment, industrial, or commercial machinery: ### PART I. DESCRIPTION OF DISCHARGES COVERED UNDER THIS PERMIT ### A. DISCHARGES COVERED UNDER THIS SECTION This section applies to discharges(s) of storm water associated with the following industrial activities: - industrial plant yards; material handling sites; refuse sites; - sites used for application or disposal of process wastewater; - sites used for storage and maintenance of material handling equipment; - sites used for residual treatment, storage, or disposal; shipping and receiving areas; - manufacturing buildings; storage areas for raw material and intermediate and finished products; and - areas where industrial activity has taken place in the past and significant materials remain and are exposed to storm water. ### B. STORM WATER DISCHARGE NOT ASSOCIATED WITH INDUSTRIAL ACTIVITY Storm water discharges associated with industrial activity authorized by this permit may be combined with other sources of storm water that are not classified as associated with industrial activity pursuant to 40 CFR 122.26(b)(14). ### C. LIMITATION ON COVERAGE Unless otherwise authorized elsewhere in this NPDES permit, the following discharges are not authorized by this permit: - the discharge of hazardous substances or oil resulting from an on-site spill; - storm water discharge associated with industrial activity from construction activity, specifically any land disturbing activity of five or more acres; ### D. Non-storm Water Discharges The following non-storm water discharges are authorized by this permit provided the non-storm water component of the discharge is in compliance with the conditions in Part III.A.3.g. of the pollution prevention plan required by this permit: discharges from fire fighting activities; fire hydrant flushing; potable water sources including waterline flushing; drinking fountain water, uncontaminated compressor condensate, irrigation drainage; lawn watering; routine external building washdown that does not use detergents or other compounds; pavement washwaters where spills or leaks of toxic or hazardous materials have not occurred (unless all spilled material has been removed) and where detergents are not used; air conditioning condensate; compressor condensate; uncontaminated springs; uncontaminated ground water; and foundation or footing drains where flows are not contaminated with process materials such as solvents. **ARCADIS** Third Five-Year Review Report April 1998 to March 2003 John Deere Dubuque Works Dubuque, Iowa ## Appendix D August 7, 2003 Five Year Review Site Inspection Check List, Interview Summary Forms, and Photograph Log g:/proj/tf1034/2003/5-year Review/JDDW Third Five-Year Review Report # Site Inspection Checklist | I. SITE INFO | ORMATION | |-----------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------| | Site name: John Deere Dubuque Works | Date of inspection: August 7, 2003 | | Location and Region: Dubuque, Iowa, Region VII | EPA ID: IAD005269527 | | Agency, office, or company leading the five-year review: ARCADIS | Weather/temperature: Sunny/80's | | X Access controls X C | Monitored natural attenuation<br>Groundwater containment<br>Vertical barrier walls | | Attachments: X Inspection team roster attached | X Site map attached | | II. INTERVIEWS | (Check all that apply) | | O&M site manager George Hellert Supe Name Interviewed X at site G at office G by phone Problems, suggestions; X Report attached | Title Date no. <u>562-589-6332</u> | | O&M staff <u>Kevin Braun</u> Name Interviewed X at site G at office G by phone Phone Problems, suggestions; X Report attached | <del></del> | | Local regulatory authorities and response office, police department, office of public hea | lith or environmental he | | | |-------------------------------------------------------------------------------------------|--------------------------|----------------|-----------------| | deeds, or other city and county offices, etc.) | Fill in all that apply. | | | | Agency | | | | | Contact | | | | | ContactName | Title | Date Phone | no. | | Problems; suggestions; G Report attached | | | | | Agency | | | | | Contact Name | | | | | Name | Title | Date Phone | | | Problems; suggestions; G Report attached | | | | | Agongu | | | | | Contact | | | | | Contact Name | Title | Date Phone | no. | | Problems; suggestions; G Report attached | | | | | | | | | | Contact | | | | | Agency Contact Name Problems; suggestions; G Report attached | | Date Phone | | | Other interviews (optional) G Report attach | | | | | | | | | | | | | | | | | | <del></del> | | | | | <del>,===</del> | | | | | <del></del> | | | | | | | III. ON-SITE DOCUMENTS & RE | | | y) | | O&M Documents - Final Remedial Design | | | | | | X Readily available | X Up to date | g N/A | | | G Readily available | G Up to date | X N/A | | | 3 Readily available | G Up to date | X N/A | | Remarks In March and April 2003, the JD | | | | | replacement and relocation of production | wells PW-JA. PW-4A. : | and PW-/A. Inc | upgaren : | | 2. | Site-Specific Health and Safety Pl<br>G Contingency plan/emergency resp<br>Remarks | oonse plan X Readily available | | G N/A<br>X N/A | |-----|---------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------|--------------------------------------------------------------|----------------| | 3. | • | ds X Readily available raining is current in case employee | X Up to date<br>s have to handle I | X N/A<br>NAPL | | 4. | Permits and Service Agreements G Air discharge permit G Effluent discharge X Waste disposal, POTW G Other permits Remarks | G Readily available G Readily available X Readily available G Readily available | G Up to date<br>G Up to date<br>X Up to date<br>G Up to date | g N/A | | 5. | Gas Generation Records Remarks | | | | | 6. | Settlement Monument Records<br>Remarks | G Readily available | G Up to date | | | 7. | Groundwater Monitoring Record<br>Remarks | | X Up to date | G N/A | | 8. | Leachate Extraction Records Remarks | <u> </u> | | X N/A | | 9. | Discharge Compliance Records G Air X Water (effluent) Remarks NPDES Permit, IDNR | G Readily available X Readily available | G Up to date<br>X Up to date | X N/A<br>G N/A | | 10. | Daily Access/Security Logs Remarks | G Readily available | G Up to date | X N/A | | | | V. O&M COSTS N/A | | | | 1. | G PRP in-house | G Contractor for State<br>G Contractor for PRP<br>G Contractor for Federal Facility | | | | 2. | O&M C<br>G Readil | | | G Up to da | te | | *** | |-----------------------------------------|----------------------------|-------------|--------|-----------------|-----------------------|-----------------------|-----------------------------| | | | - | | greement in p | | | | | | | | | | G Br | eakdown attached | | | | | | To | tal annual cost | by year for review p | eriod if available | | | | From_ | | То | | | G Breakdown at | ttachad | | | 1.1011 | Date | 10 | Date | Total cost | _ G Dicakuowii at | actica | | | From | Date | To | Dillo | rotal bost | G Breakdown at | tached | | | | Date | | Date | Total cost | | | | | From | | Tο | | | G Breakdown at | tached | | | <del></del> | Date | | Date | Total cost | _ | | | | From | | То | | | G Breakdown at | rtached | | | | Date | | Date | Total cost | | | | | From | | _ To | | | _ G Breakdown at | tached | | | | Date | | Date | Total cost | | | | | | | | | | <u> </u> | | | 3. | | | | | &M Costs During I | | | | | | | | | | | | | | | | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | <del></del> | | | | | | | | | V. ACC | CESS A | ND INSTITI | JTIONAL CONTR | OLS X Applicable | : G N/A | | | encing The<br>also has sur | | | | fence - Security over | ersees plant seven da | ays a week, 24 hrs/day, the | | 1. | Fencing<br>Remarks | | | | shown on site map | | | | B. <b>O</b> | ther Access | Restric | tions | | | | | | 1. | | | | | G Location sh | | x N/A | | | | | | | | | | | C. | Institutional Controls (ICs) | | | | | |----|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------|--------------|------------------|--| | 1. | Implementation and enforcement - Fencing Site conditions imply ICs not properly implemented Site conditions imply ICs not being fully enforced | G Yes<br>G Yes | хNo | G N/A<br>G N/A | | | | Type of monitoring (e.g., self-reporting, drive by) <u>Drive by and surv</u> Frequency <u>per shift</u> | eillance c | ameras | <del></del> | | | | Responsible party/agency JDDW Plant Protection | <del></del> | ···· | | | | | Contact Mike Woodyard Supervisor | | | 589-592 <u>3</u> | | | | Name Title | Dai | te Phone | e no. | | | | Reporting is up-to-date | G Yes | G No | x n/a | | | | Reports are verified by the lead agency | G Yes | G No | X N/A | | | | Specific requirements in deed or decision documents have been met Violations have been reported | X Yes<br>G Yes | G No<br>G No | G N/A<br>G N/A | | | | Other problems or suggestions: G Report attached | | | | | | | | <del></del> | | <del></del> | | | | | | | | | | | | | | | | | 2. | Adequacy X ICs are adequate G ICs are inade Remarks | quate | | G N/A | | | | | <del></del> | | <del></del> | | | D. | General General | | | | | | 1. | Vandalism/trespassing G Location shown on site map X No v<br>Remarks | andalism | evident | | | | 2. | Land use changes on site G N/A Remarks Demolition of buildings U, V and V-1 on north side of plant supplied by George Hellert and interview form. | ant – see | aerial p | hotograph | | | 3. | Land use changes off site G N/A Remarks There were no off site zoning changes since last review | <u>~</u> | | | | | | VI. GENERAL SITE CONDITIONS | | | | | | Α. | Roads G Applicable X N/A | | | | | | 1. | Roads damaged G Location shown on site map G Road Remarks | ds adequat | eG N/A | | | | | The state of s | | | | | | В. О | ther Site Conditions | | |------|---------------------------------------------|----------------------------------------------------------------| | | Remarks | | | | | | | | | | | | | | | | | | | | VII. LAN | NDFILL COVERS G Applicable X N/A | | A. L | andfill Surface | | | 1. | Settlement (Low spots) Areal extent Remarks | G Location shown on site map G Settlement not evident Depth | | 2. | Cracks Lengths Widt Remarks | G Location shown on site map G Cracking not evident ths Depths | | 3. | Erosion Areal extent Remarks | G Location shown on site map G Erosion not evident Depth | | 4. | Holes Areal extent Remarks | | | 5. | G Trees/Shrubs (indicate size an Remarks | | | 6. | Alternative Cover (armored re<br>Remarks | ock, concrete, etc.) G N/A | | 7. | Bulges Areal extent Remarks | G Location shown on site map G Bulges not evident Height | | | | | | 8. | Wet Areas/Water Damage | G Wet areas/water damage | not evident | | |------|-------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------|-------------------------------------------------------------------------------------|-----------| | | G Wet areas | G Location shown on site r | | | | | G Ponding | G Location shown on site r | | ~ | | | G Seeps | G Location shown on site r | | _ | | • | G Soft subgrade | G Location shown on site r | | _ | | ľ | Remarks | | | _ | | | | | | | | 9. | Areal extent | | | ly<br>- | | В. ] | Benches G Applicable (Horizontally constructed mound | G N/A<br>s of earth placed across a stee | ep landfill side slope to interrupt the slo<br>ept and convey the runoff to a lined | ope | | 1. | Flows Bypass Bench Remarks | | map G N/A or okay | -<br>- | | 2. | Bench Breached<br>Remarks | G Location shown on site r | map G N/A or okay | -<br>- | | 3. | Bench Overtopped Remarks | G Location shown on site r | | - | | C. | Letdown Channels G Applicable (Channel lined with crosion contr<br>slope of the cover and will allow<br>cover without creating erosion gu | ol mats, riprap, grout bags, or<br>the runoff water collected by | r gabions that descend down the steep<br>the benches to move off of the landfill | side<br>I | | 1. | Areal extent | Depth | G No evidence of settlement | | | 2. | Material Degradation G Loca<br>Material type | | G No evidence of degradation | -<br>- | | 3. | Areal extentRemarks | Depth | G No evidence of erosion | - | | 4. | Undercutting G Loca<br>Areal extent | ation shown on site map Depth | G No evidence of undercutting | - | | 5. | Obstructions Type G No obstructions G Location shown on site map Areal extent Size Remarks | |-------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 6. | Excessive Vegetative Growth G No evidence of excessive growth G Vegetation in channels does not obstruct flow G Location shown on site map Remarks | | D. Co | over Penetrations G Applicable G N/A | | 1. | Gas Vents G Active G Passive G Properly secured/locked G Functioning G Routinely sampled G Good condition G Evidence of leakage at penetration G Needs Maintenance G N/A Remarks | | 2. | Gas Monitoring Probes G Properly secured/locked G Functioning G Routinely sampled G Good condition G Evidence of leakage at penetration G Needs Maintenance G N/A Remarks - | | 3. | Monitoring Wells (within surface area of landfill) G Properly secured/locked G Functioning G Routinely sampled G Good condition G Evidence of leakage at penetration G Needs Maintenance G N/A Remarks | | 4. | Leachate Extraction Wells G Properly secured/locked G Functioning G Routinely sampled G Good condition G Evidence of leakage at penetration G Needs Maintenance G N/A Remarks | | 5. | Settlement Monuments G Located G Routinely surveyed G N/A Remarks | | E. | Gas Collection and Treatmen | ıt G Appli | cable G N/A | | | | |----|-----------------------------------------------------------------------------|----------------------------------|---------------|----------|----------------|-------| | 1. | Gas Treatment Facilities G Flaring G Therr G Good condition G Needs Remarks | nal destruction<br>s Maintenance | G Collection | | | | | 2. | Gas Collection Wells, M<br>G Good condition G Need<br>Remarks | s Maintenance | - | | | | | 3. | Gas Monitoring Facilitie G Good condition G Need Remarks | s Maintenance | g N/A | | ings) | | | F. | Cover Drainage Layer | G Appl | licable G N/A | ···· | | | | 1. | Outlet Pipes Inspected<br>Remarks | | ctioning | | | | | 2. | Outlet Rock Inspected Remarks | <del></del> | | | • | | | G. | Detention/Sedimentation Por | | licable GN/A | | | | | 1. | Siltation Areal extent G Siltation not evident Remarks | | | | G N/A | | | 2. | Erosion Areal es<br>G Erosion not evident<br>Remarks | | | | | | | 3. | Outlet Works<br>Remarks | | | | | | | 4. | Dam<br>Remarks | G Functioning | g N/A | | | ·<br> | | H. | Retaining Walls | G Applicable | G N/A | | | | | 1. | Deformations Horizontal displacement Rotational displacement Remarks | G Location show | Vertical disp | lacement | on not evident | | | 2. | Degradation G Location shown on site map G Degradation not evident Remarks | |---------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | I. Peri | imeter Ditches/Off-Site Discharge G Applicable G N/A | | 1. | Siltation G Location shown on site map G Siltation not evident Areal extent Depth Remarks | | 2. | Vegetative Growth G Location shown on site map G N/A G Vegetation does not impede flow Areal extent Type Remarks | | 3. | Erosion G Location shown on site map G Erosion not evident Areal extent Depth Remarks | | 4. | Discharge Structure G Functioning G N/A Remarks | | | VIII. VERTICAL BARRIER WALLS G Applicable X N/A | | 1. | Settlement G Location shown on site map G Settlement not evident Areal extent Depth Remarks | | 2. | Performance Monitoring Type of monitoring G Performance not monitored Frequency G Evidence of breaching Head differential Remarks | | | IX. GROUNDWATER/SURFACE WATER REMEDIES X Applicable G N/A | | A. Gro | oundwater Extraction Wells, Pumps, and Pipelines X Applicable G N/A | | 1. | Pumps, Wellhead Plumbing, and Electrical X Good condition X All required wells properly operating G Needs Maintenance G N/A RemarksBeginning in April 2003, JDDW started using three plant production wells, PW-3A, PW-4A, and PW-7A, to supply production water for the JDDW plant. The three production wells are withdrawing sufficient groundwater to maintain an inward hydraulic gradient. The pump was removed from production well PW-S and PW-5 is being retained as a backup well | | 2. | Extraction System Pipelines, Valves, Valve Boxes, and Other Appurtenances X Good condition G Needs Maintenance Remarks | | 3. | Spare Parts and Equipment | |----|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | G Readily available G Good condition G Requires upgrade G Needs to be provided Remarks N/A | | В. | Surface Water Collection Structures, Pumps, and Pipelines G Applicable X N/A | | 1. | Collection Structures, Pumps, and Electrical X Good condition G Needs Maintenance Remarks | | 2. | Surface Water Collection System Pipelines, Valves, Valve Boxes, and Other Appurtenances X Good condition G Needs Maintenance Remarks | | 3. | Spare Parts and Equipment G Readily available G Good condition G Requires upgrade G Needs to be provided Remarks | | C. | Treatment System X Applicable G N/A | | 1. | Treatment Train (Check components that apply) G Metals removal | | | G Others G Good condition G Needs Maintenance G Sampling ports properly marked and functional G Sampling/maintenance log displayed and up to date G Equipment properly identified G Quantity of groundwater treated annually G Quantity of surface water treated annually Remarks The NAPL Recovery System was discontinued in July 1991. The recovery wells and monitor wells are still monitored quarterly for NAPL | | 2. | Electrical Enclosures and Panels (properly rated and functional) X N/A G Good conditionG Needs Maintenance Remarks | | 3. | Tanks, Vaults, Storage Vessels x N/A G Good condition G Proper secondary containment G Needs Maintenance Remarks | | 4. | Discharge Structure and Appurtenances x N/A G Good condition G Needs Maintenance Remarks | | | | | 6. | | eatment remedy) - Containment Remedy | C 1 | |------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------| | | | X Functioning X Routinely sampled | X Good condition<br>G N/A | | | X All required wells located Remarks | G Needs Maintenance | G IWA | | D. M | onitoring Data | | | | 1. | Monitoring Data | | | | | X Is routinely submitted on tim | e X Is of acceptable quality | | | | | A is of acceptable quarty | · · · · · · · · · · · · · · · · · · · | | 2. | Monitoring data suggests: | ively contained X Contaminant concentra<br>areas accept MW-13S | tions are declining in | | | Monitoring data suggests: X Groundwater plume is effect | ively contained X Contaminant concentra | tions are declining in | | | Monitoring data suggests: X Groundwater plume is effect | ively contained X Contaminant concentra<br>areas accept MW-13S<br>N/A | tions are declining in | | D. M | Monitoring data suggests: X Groundwater plume is effects conitored Natural Attenuation Monitoring Wells (natural attenua | ively contained X Contaminant concentra<br>areas accept MW-13S<br>N/A | | | D. M | Monitoring data suggests: X Groundwater plume is effects conitored Natural Attenuation Monitoring Wells (natural attenuation) G Properly secured/locked G All required wells located | ively contained X Contaminant concentra<br>areas accept MW-13S<br>N/A<br>uation remedy)<br>G Functioning G Routinely sampled<br>G Needs Maintenance | G Good condition<br>G N/A | | D. M | Monitoring data suggests: X Groundwater plume is effects conitored Natural Attenuation Monitoring Wells (natural attenuation) G Properly secured/locked G All required wells located | ively contained X Contaminant concentra<br>areas accept MW-13S<br>N/A<br>uation remedy)<br>G Functioning G Routinely sampled | G Good condition<br>G N/A | | | XI. OVERALL OBSERVATIONS | |----|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | A. | Implementation of the Remedy | | | Describe issues and observations relating to whether the remedy is effective and functioning as designed. Begin with a brief statement of what the remedy is to accomplish (i.e., to contain contaminant plume, minimize infiltration and gas emission, etc.). The remedy is a groundwater extraction system that maintains an inward hydraulic gradient to remediate and contain NAPL impacted groundwater. The plant production wells PW-3A, PW-4A, PW-5 and PW-7A were used to extract site groundwater during the third five-year review period. Beginning in April 2003, JDDW started using three plant production wells, PW-3A, PW-4A, and PW-7A, to supply production water for the JDDW plant. The three production wells are withdrawing sufficient groundwater to maintain an inward hydraulic gradient. Production well PW-5 is being retained as a backup well. The remedy is maintaining an inward hydraulic gradient and functioning as designed NAPL recovery operations were effective in removing the NAPL and were discontinued in July 1991. Recovery wells and monitoring wells have continuously been monitored for NAPL thickness as required by the Consent ecree. | | В. | Adequacy of O&M | | | Describe issues and observations related to the implementation and scope of O&M procedures. In particular, discuss their relationship to the current and long-term protectiveness of the remedy. The site fencing, monitor wells, and recovery wells are all in good condition and well maintained | • | C. | Early Indicators of Potential Remedy Problems - | | | |----|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--| | | Describe issues and observations such as unexpected changes in the cost or scope of O&M or a high frequency of unscheduled repairs, that suggest that the protectiveness of the remedy may be compromised in the future. Not Applicable | | | | | | | | | D. | Opportunities for Optimization | | | | | Describe possible opportunities for optimization in monitoring tasks or the operation of the remedy. JDDW requests that EPA approve abandoning monitor well MW-13D. MW-13D has not had contaminant exceedances (inorganic or organic) in Performance Standards since 1990 (Appendix B). Relative to SBW-4, EPA approved abandoning SBW-4 during the second five year review; however, the abandonment of this well was delayed because NAPL was detected in the well. JDDW will develop and submit to EPA a plan detailing the monitoring program that will be implemented for NAPL monitoring. | | | | | JDDW would like to reduce the river stage monitoring of the Mississippi River to monthly at the same time as the monitor well water levels since this data is only used in the development of site water table maps. | | | | | The reduction in the number of production wells used to withdrawal groundwater will optimize the use of the production wells and reduce JDDW's operating costs | | | | | | | | # John Deer Dubuque Works Third Five-Year Review Site Inspection August 7, 2003 Inspection Team Roster | Name | Title | <u>Organization</u> | |----------------|--------------------------------------|---------------------| | Kathy Thalman | Project Scientist II | ARCADIS | | George Hellert | Supervisor Environmental Engineering | JDDW | # INTERVIEW DOCUMENTATION FORM The following is a list of individual interviewed for this five-year review. See the attached contact record(s) for a detailed summary of the interviews. | <u>George Hellert</u><br>Name | Supervisor Environmental Engineering Title/Position | John Deere Dubuque Works Organization | <u>August 7, 2003</u><br>Date | |-------------------------------|-----------------------------------------------------|---------------------------------------|-------------------------------| | <u>Kevin Braun</u><br>Name | Engineer<br>Title/Position | John Deere Dubuque Works Organization | <u>August 7, 2003</u><br>Date | | Name | Title/Position | Organization | Date | | Name | Title/Position | Organization | Date | | Name | Title/Position | Organization | Date | | Name | Title/Position | Organization | Date | ### INTERVIEW RECORD Site Name: John Deer Dubuque Works EPA ID No.: IAD005269527 Date: 8/7/03 Subject: Building demolition, production wells, Well Management Plan Time: 8:15 am X Visit 9 Other X Incoming 9 Outgoing 9 Telephone Location of Visit: John Deer Dubuque Works Contact Made By: Name: Kathy Thalman Title: Project Scientist Organization: ARCADIS Individual Contacted: Name: George Hellert Title: Supervisor Environmental Organization: John Deere Dubuque Engineering Works Street Address: 18600 S. John Deere Road Telephone No: 563-589-6332 Fax No: 563-589-5900 E-Mail Address: HellertGeorgeK@JohnDeere.com ## **Summary Of Conversation** City, State, Zip: Dubuque, Iowa 52001-9757 George Hellert gave a brief summary of the JDDW site history and then reviewed the land use changes on the JDDW site that have occurred since the 2nd five-year review. In 1998, JDDW closed down and demolished buildings I, J, and K used for miscellaneous manufacturing. In 2003, JDDW demolished Engine Manufacturing Buildings U, V, and VI. The locations of these buildings are shown on the attached aerial photograph provided by JDDW. Due to the decrease in production at the JDDW facility, the plant requires less water for production and therefore does not need to pump water from the all four production wells (PW-3A, PW-4A, PW-5, and PW-7A). The decreased water requirement resulted in the PW-3A pump burning up because this well continued to try to pump water when the plant wasn't using it. When JDDW realized that the plant required less production water, JDDW reevaluated the site Well Management Plan. Since the replacement and relocation of production wells PW-3A, PW-4A and PW-7A and monitor well MW-5 had not been consolidated into the groundwater model, JDDW contracted ARCADIS to update the existing JDDW groundwater model to incorporate the replacement and relocation of these wells and revise the Well Management Plan. The April 9, 2003, ARCADIS memorandum that summaries the modifications made to the existing model as well as the revisions to the Well Management Plan are attached to this interview summary. The updated Well Management Plan will be used to make sure JDDW meets environmental requirements. Using the updated Well Management Plan, JDDW determined that they could use three production wells to provide water for the plant and meet the environmental requirements. JDDW decided to use production well PW-3A, PW-4A, and PW-7A. The pump from PW-4A was placed in PW-3A and the PW-5 pump was placed in PW-4A. PW-5 will be retained as a backup well. The reduction in groundwater withdrawal will optimize the use of the production wells and reduce JDDW's operating costs. George Hellert indicated that there have been no complaints from the adjacent property owners. ### INTERVIEW RECORD Site Name: John Deer Dubuque Works EPA ID No.: IAD005269527 Time: 3:50 pm Date: 8/7/03 Subject: Production Wells, Well Management Plan 9 Other Туре: 9 Telephone X Visit 9 Incoming X Outgoing Location of Visit: John Deer Dubuque Works Contact Made By: Title: Project Scientist Name: Kathy Thalman Organization: ARCADIS Individual Contacted: Name: Kevin Braun Title: Engineer Organization: John Deere Dubuque Works Telephone No: 563-589-5900 Street Address: 18600 S. John Deere Road Fax No: 563-589-6001 City, State, Zip: Dubuque, Iowa 52001-9757 E-Mail Address: BraunKevinG@JohnDeere.com **Summary Of Conversation** JDDW is meeting plant production requirements without PW-5 and the plant water production is above environmental requirements. If JDDW approaches a place where the Superfund requirements drive the water production, the water production rate will be watched carefully and the Well Management Plan will be used to determine pumping rates required to maintain an inward gradient Page 2 of 2 MEMO To: Kathy Thalman Copies: Scott Potter, PhD., P.E. Pedro Fierro ARCADIS G&M, Inc. 1131 Benfield Boulevard Suite A Millersville Maryland 21108 Tel 410 987 0032 Fax 410.987 4392 From: Marc Killingstad Date: 9 April 2003 ARCADIS Project No.: TF001034,0013.MD001 Subject: Additional Groundwater Modeling at the John Deere Dubuque Works The existing John Deere Dubuque Works (JDDW) groundwater model, which was originally developed to manage hydraulic containment of groundwater beneath the Dubuque Works (the Site), was updated to incorporate the replacement and relocation of production wells PW-3A, PW-4A, and PW-7A. The updated groundwater model was used to revise the Well Management Plan, which provides guidelines for operating the alluvial aquifer production system to maintain hydraulic gradient control of the groundwater at the site. This memorandum summarizes the modifications made to the existing model as well as revisions made to the Well Management Plan. #### Review and Verification of Existing MODFLOW Data Sets The first task that was performed was a review of the existing JDDW modeling files and documents associated with the calibrated groundwater flow model originally developed by Geraghty & Miller (1990). The United States Environmental Protection Agency (USEPA) accepted this model to be a reasonable tool for predicting groundwater flow directions and water levels beneath the Site. Section 2 of the September 1990 Final Remediation Design Report was the primary source of information for this review as it provides full details of the calibrated groundwater model. Once the document review was completed, the original calibrated MODFLOW data files were retrieved from computer archives. A copy of the five-layer MODFLOW model was constructed from these files and the data sets were examined to ensure that they were identical to those reported in the 1990 report. A model simulation was also performed to verify that the results matched what was presented in the 1990 report. Furthermore, Geraghty & Miller performed additional modeling work in May 1996. This work essentially consisted of refining the finite-difference grid mesh of the accepted USEPA model in order to more accurately locate the optimal position for new production wells. As with the original calibrated model, the refined MODFLOW data files were retrieved from computer archives and a simulation was performed to verify that the results closely match those of the 1990 USEPA unrefined model. Briefly, mesh refinement is achieved by decreasing the spacing between rows and columns in the original finite-difference grid. For the JDDW groundwater model, the finite-difference grid was refined by a factor of four. That is, each row and column in the original model was subdivided into four rows and four columns. This refinement was achieved using a utility program that reads MODFLOW data files, generates a refined mesh based on a user-specified refinement factor, and assigns boundary conditions and aquifer properties in the refined mesh using the original values and an interpolation routine. The original grid was discretized into a finite-difference grid consisting of 56 rows and 38 columns with a grid spacing of 200-feet by 200-feet in the vicinity of the Site. After refinement, the finite-difference grid consisted of 224 rows and 152 columns with a grid spacing of 50-feet by 50-feet in the vicinity of the Site. Verification that the retrieved MODFLOW data sets (both the refined and unrefined) matched those previously accepted by USEPA was accomplished by performing a detailed comparison of: (1) input data files that incorporate boundary conditions and aquifer properties; (2) data files containing statistical output for calibration targets; and (3) simulated water level contour plots. The original calibrated water level contours are presented in Figure 1 while the simulated water level contours resulting from the refined MODFLOW data files are presented in Figure 2. Note that the contours are virtually indistinguishable—only very minor differences exist that are attributable to the grid refinement (i.e., closer approximation of governing equations). This review showed that the retrieved data sets and corresponding model output were consistent with those previously presented in the 1990 report. Therefore, based on this review the refined data sets were considered to be a valid working copy of the Site groundwater flow model, which was previously accepted by the USEPA. #### Changes to MODFLOW Data Files for Updated Simulations Except for updates to the MODFLOW well file (specified below), no changes were made to the model boundary conditions, and the hydraulic properties of the aquifer were left intact for the updated well management plan simulations. The locations and well construction specifications of the new production wells (PW-3A, PW-4A, and PW-7A) were compared to the original production wells (PW-3, PW-4, and PW-7) used in the model. Since well PW-5 has not been replaced, model input data for this well is unchanged. However, the location of well PW-3A is approximately 350 feet east of the original location of PW-3, while wells PW-4A and PW-7A are located within 15 feet of the original well locations (i.e., PW-4 and PW-7). Since PW-4A and PW-7A are located within the same grid cell as PW-4 and PW-7 (i.e., 50-ft by 50-ft grid spacing), the original well locations within the model were preserved. However, PW-3A was moved from the original location (PW-3) accordingly. Well construction details for the original and new production wells are presented in Table 1. Based on the information presented in Table 1 changes were made to the refined model where appropriate. Figure 3 depicts the simulated water level contours resulting from the refined MODFLOW data files with the updated well locations. The production well rates utilized for this simulation mimic those rates used in the original calibrated model (Figure 1) and the refined calibrated model (Figure 2). It should be noted that the original model was calibrated to average hydrological conditions at the Site; however, the model was also used to evaluate "extreme" hydrological conditions. "Extreme" conditions were described as when above average precipitation and below average Mississippi River stage occur simultaneously. For that reason, "extreme" conditions were defined by the 5<sup>th</sup> percentile river stage (602.10 ft above mean sea level) and the 95<sup>th</sup> percentile precipitation value (43.29 inches/year). The impact of these two values on hydraulic containment was investigated as part of the original Well Management and Contingency Plans and, therefore, will also be evaluated as part of this updated modeling task. The original data files used to simulate the "extreme" conditions were updated as part of this task and incorporated into the refined model. #### **Updated Well Management Plan Simulations** Once the new production well information was incorporated into the refined MODFLOW data files, the model was used to support amendments to the Well Management Plan. The objective of the updated Well Management Plan modeling simulations is to determine the minimum rates in the new production well system required to obtain hydraulic control of groundwater beneath the Site while meeting head difference performance standards. Groundwater extraction from the JDDW production wells must control hydraulic gradients along the perimeter of the Site to assure compliance with the Consent Decree Performance Standards. The performance standards required for compliance are delineated as follows: Northern Perimeter: Water level in well MW-11S must be at least 0.15 feet higher than the water level in well MW-10. Eastern Perimeter: Water level in well MW-5N must be at least 0.15 feet higher than the water level in well MW-6. Western Perimeter: Water level in well MW-20S must be at least 0.10 feet higher than the water level in well MW-1. As with the original Well Management Plan simulations, linear programming, in conjunction with the flow model, was utilized to optimize groundwater extraction at the Site. This technique provides an efficient alternative to trial-and-error flow model simulations, and it allows JDDW to monitor and adjust production well pumping rates on a regular basis. A linear program developed specifically for the JDDW site, HDIFF, was used in the original Well Management Plan simulations and, therefore, was used to modify the Well Management Plan. Details of the HDIFF program can be found in Geraghty & Miller (1990). Fundamentally, in HDIFF the objective function subject to minimization is the total pumping rate in the four alluvial aquifer production wells (PW-3A, PW-4A, PW-5, and PW-7A) with the following constraints: (1) the hydraulic head differences in the three perimeter monitoring well pairs; and (2) the practical ranges of pumping rates in each of the alluvial aquifer production wells. This objective function is described using a linear expression that contains response coefficients. These response coefficients describe the change in the hydraulic head difference at a specified well pair with respect to the change in pumping at a specified production well. Because production wells PW-3, PW-4, and PW-7 have been replaced since development of the original Well Management Plan, the response coefficients were recomputed. The updated groundwater flow model was utilized to calculate the response coefficients associated with the newly configured production well system. It should be noted that the original response coefficients associated with the head difference in the MW-5/MW-6 well pair were based upon the location of the "old" MW-5. The "old" MW-5, however, was replaced in 1994 with MW-5N, which is located several hundred feet northwest of the "old" MW-5. This change was taken into account when updating the response coefficients associated with the MW-5/MW-6 well pair. After all response coefficients were recomputed, the HDIFF program was employed to determine optimal feasible solutions (i.e., minimized pumping rates) for varying constraints. #### Results Minimum total pumping rates were determined for both "average" and "extreme" hydrologic conditions. "Average" conditions refer to conditions simulated by the calibrated steady-state model using the boundary conditions and hydraulic parameter values presented in Section 2.3.1 of Geraghty & Miller (1990). "Extreme" conditions were described as when above average precipitation and below average Mississippi River stage occur simultaneously (see Section 2.3.2 of Geraghty & Miller, 1990). The "extreme" conditions quantify the minimum required pumping rates under variable hydrologic conditions. Minimum pumping rates that still maintain inward hydraulic control of the Site groundwater (i.e., meet performance standards) under both "average" and "extreme" conditions are presented in Table 2 (note: mgd = million gallons per day). Optimal control of the hydraulic gradient along the Site perimeter under "average" conditions is obtained by pumping production wells PW-3A, PW-4A, and PW-7A at 0.137 mgd, 0.296 mgd, and 0.410 mgd, respectively. The total rate under "average" conditions was 0.843 mgd. Table 2 also presents the hydraulic head differences predicted by HDIFF at the three compliance well pairs. To verify the accuracy of the HDIFF solution, the optimal minimum rates specified by HDIFF were incorporated into the numerical flow model. The head differences resulting from the model simulation are also listed in Table 2 and closely match those predicted by HDIFF. Under "extreme" conditions optimal control of the hydraulic gradient along the Site perimeter is obtained by pumping production wells PW-3A, PW-4A, and PW-7A at 0.112 mgd, 0.370 mgd, and 0.400 mgd, respectively. The total rate under "extreme" conditions was 0.882 mgd. The total pumping rate is slightly higher under "extreme" hydrologic conditions because steady-state hydraulic gradients under nonpumping conditions are slightly larger under "extreme" conditions. As with the "average" conditions, Table 2 also presents the hydraulic head differences predicted by HDIFF and the numerical model at the three compliance well pairs. The head differences resulting from the model simulation under "extreme" conditions closely match those predicted by HDIFF. Minimum pumping rates necessary for maintaining inward hydraulic gradients under "average" hydrologic conditions when the pumping rate is specified in one production well is presented in Tables 3 through 6. These tables provide information to be used for the management of production well operation. In general, as long as any listed rate combinations are met or exceeded at the Site, the required head differences in the compliance well pairs will be maintained under "average" conditions. Likewise, minimum pumping rates necessary for maintaining inward hydraulic gradients under "extreme" hydrologic conditions when the pumping rate is specified in one production well is presented in Tables 7 through 10. Note that the maximum difference between minimal total pumping rates under "average" and "extreme" conditions is approximately 9%. The tables developed for the "extreme" conditions provide additional assurance that the hydraulic gradient performance standards will be met under any potential hydrologic condition. The use of the tables (Tables 3 through 10) for the operation and maintenance of JDDW production wells is straightforward: to operate a single well at a specified rate under normal production well operation, simply refer to the appropriate table; if maintenance is required for a specific well, each table shows the minimum pumping rates required for a rate equal to zero (0.0 mgd). In either case (i.e., normal operation or maintenance), hydraulic head difference performance standards are met as long as the rate combinations listed in the tables are either met or exceeded. An additional analysis was performed in the event that production well PW-5 (the oldest remaining production well) was ever completely shut down. Table 11 shows the results of this optimization analysis under various maintenance scenarios (i.e., if maintenance is required for a specific well, the table shows the minimum pumping rates required for a rate equal to 0.0 mgd if PW-5 were to be abandoned) and under both average and extreme conditions. Table 11 provides general guidelines for production wells in the event that PW-5 should ever be abandoned. For more specific production scenarios if PW-5 is shutdown the use of HDIFF is recommended. Table 1. Production Well Construction Details. | Well | Date Drilled | Year<br>Abandoned | Well<br>Completion<br>Depth (ft) | Well<br>Diameter<br>(in) | Bottom<br>Casing<br>Depth (ft) | Screen 1<br>Interval (ft<br>BGS) | Screen 2<br>Interval (fi<br>BGS) | |-----------------|--------------|-------------------|----------------------------------|--------------------------|--------------------------------|----------------------------------|----------------------------------| | PVV-3 | Oct-58 | 1997 | 148 | 24 | 70 | 70-95 | 110-135 | | PW-3A | Apr-97 | | 139 | 24 | | 73-139 | N/A | | PW-4 | May-63 | 1995 | 133 | 24 | 81 | 81-133 | N/A | | P\ <b>√</b> -4A | May-95 | | 136 | 24 | 70 | 70-136 | N/A | | PVV-5 | Apr-63 | | 139 | 24 | 87 | 87-139 | N/A | | PW-7 | 1973 | 1995 | 140 | 24 | 90 | 90-140 | N/A | | PVV-7A | Sep-95 | | 133 | 24 | 69.5 | 69.5-133 | N/A | N/A = Not applicable BGS = below ground surface Table 2. Comparison of Hydraulic Head Differences in JDDW Well Pairs Predicted by Linear Programming and Numerical Modeling Methods. ### (A) Average Conditions | | Simulated Pumping Rate (mgd) | | | Hydraulic Head Difference (ft) | | | | |-----------------------|------------------------------|-------|------|--------------------------------|------------------|-----------------|-------------------| | Solution Method | PVV-3A | PW-4A | PW-5 | PVV-7A | MW-20S &<br>MW-1 | MW-5N &<br>MW-6 | MW-115 &<br>MW-10 | | Linear<br>Programming | 0.137 | 0.296 | 0.00 | 0.410 | 0.100 | 0.150 | 0.150 | | Numerical<br>Modeling | 0.137 | 0.296 | 0.00 | 0.410 | 0.100 | 0.150 | 0.151 | #### (B) Extreme Conditions | | Simulated Pumping Rate (mgd) | | | | Hydraulic Head Difference (ft) | | | |-------------------------|------------------------------|-------|------|-------|--------------------------------|-----------------|---------------------| | Solution Method | PW-3A | PW-4A | PW-5 | PW-7A | MVV-205 &<br>MVV-1 | MW-5N &<br>MW-6 | MVV-115 &<br>MVV-10 | | . Linear<br>Programming | 0.112 | 0.370 | 0.00 | 0.400 | 0.100 | 0.150 | 0.150 | | Numerical<br>Modeling | 0.112 | 0.370 | 0.00 | 0.400 | 0.101 | 0.151 | 0.150 | Table 3. Minimum Pumping Rates Required for Hydraulic Gradient Control Given a Specified Pumping Rate in PW-3A Under "Average" Hydrologic Conditions. | Specified Pumping<br>Rate, PVV-3A (mgd) | Min | ngd) | Total Rate | | |-----------------------------------------|-------|-------|------------|-------| | | PW-4A | PW-5 | P\V-7A | (mgd) | | 0.00 | 0.241 | 0.204 | 0.408 | 0.853 | | 0.10 | 0.281 | 0.055 | 0.409 | 0.845 | | 0.20 | 0.263 | 0.00 | 0.407 | 0.87 | | 0.30 | 0.210 | 0.00 | 0.402 | 0.912 | | 0.40 | 0.157 | 0.00 | 0.397 | 0.954 | | 0.50 | 0.104 | 0.00 | 0.392 | 0.996 | | 0.60 | 0.051 | 0.00 | 0.388 | 1.039 | | 0.70 | 0.031 | 0.00 | 0.382 | 1.113 | | 0.80 | 0.00 | 0.00 | 0.357 | 1.157 | | 0.90 | 0.00 | 0.00 | 0.331 | 1.231 | | 1.00 | 0.00 | 0.00 | 0.305 | 1,305 | | 1.10 | 0.00 | 0.00 | 0.280 | 1.38 | | 1,20 | 0.00 | 0.00 | 0.254 | 1.454 | | 1.30 | 0.00 | 0.00 | 0.229 | 1.529 | | 1.40 | 0.00 | 0.00 | 0.203 | 1,603 | <sup>&</sup>quot;Average" hydrologic conditions defined by calibrated steady-state flow model. Table 4. Wiinimum Pumping Rates Required for Hydraulic Gradient Control Given a Specified Pumping Rate in PW-4A Under "Average" Hydrologic Conditions. | Specified Pumping<br>Rate, PVV-4A (mgd) | Min | ngd) | Total Rate | | |-----------------------------------------|-------|-------|------------|-------| | | PW-3A | PVV-5 | PW-7A | (mgd) | | 0.00 | 0.00 | 0.587 | 0.391 | 0.978 | | 0.10 | 0.00 | 0.428 | 0.398 | 0.926 | | 0.20 | 0.00 | 0.269 | 0.405 | 0.874 | | 0.30 | 0.136 | 0.00 | 0.409 | 0.845 | | 0.40 | 0.091 | 0.00 | 0.381 | 0.872 | | 0.50 | 0.046 | 0.00 | 0.353 | 0.899 | | <b>0</b> .60 | 0.001 | 0.00 | 0.326 | 0.927 | | 0.70 | 0.00 | 0.00 | 0.287 | 0.987 | | 0.80 | 0.00 | 0.00 | 0.247 | 1.047 | | 0.90 | 0.00 | 0.00 | 0.208 | 1.108 | | 1.00 | 0.00 | 0.00 | 0.169 | 1.169 | | 1.10 | 0.00 | 0.00 | 0.130 | 1.23 | | 1.20 | 0.00 | 0.00 | 0.091 | 1.291 | | 1.30 | 0.00 | 0.00 | 0.051 | 1.351 | | 1.40 | 0.00 | 0.00 | 0.012 | 1.412 | <sup>&</sup>quot;Average" hydrologic conditions defined by calibrated steady-state flow model. Yable 5. Minimum Pumping Rates Required for Hydraulic Gradient Control Given a Specified Pumping Rate in PW-5 Under "Average" Hydrologic Conditions. | Specified Pumping<br>Rate, PW-5 (mgd) | Mir | igd) | Total Rate | | |---------------------------------------|-------|-------|------------|-------| | | PW-3A | PW-4A | PW-7A | (mgd) | | 0.00 | 0.137 | 0.296 | 0.410 | 0.843 | | 0.10 | 0.070 | 0.269 | 0.409 | 0.848 | | 0.20 | 0.003 | 0.242 | 0.408 | 0.853 | | 0.30 | 0.00 | 0.180 | 0.403 | 0.883 | | 0.40 | 0.00 | 0.117 | 0.399 | 0.916 | | 0.50 | 0.00 | 0.054 | 0.395 | 0.949 | | 0.60 | 0.00 | 0.00 | 0.387 | 0.987 | | 0.70 | 0.00 | 0.00 | 0.358 | 1.058 | | 0.80 | 0.00 | 0.00 | 0.329 | 1.129 | | 0.90 | 0.00 | 0.00 | 0.300 | 1.2 | | 1.00 | 0.00 | 0.00 | 0.271 | 1.271 | | 1.10 | 0.00 | 0.00 | 0.242 | 1.342 | | 1.20 | 0.00 | 0.00 | 0.213 | 1.413 | | 1.30 | 0.00 | 0.00 | 0.184 | 1.484 | | 1.40 | 0.00 | 0.00 | 0.155 | 1.555 | <sup>&</sup>quot;Average" hydrologic conditions defined by calibrated steady-state flow model. Table 6. Minimum Pumping Rates Required for Hydraulic Gradient Control Given a Specified Pumping Rate in PW-7A Under "Average" Hydrologic Conditions. | Specified Pumping<br>Rate, PVV-7A (mgd) | Mir | Total Rate | | | |-----------------------------------------|-------|------------|---------|-------| | | PW-3A | PW-4A | P\/\/-5 | (mgd) | | 0.00 | 0.00 | 1.431 | 0.00 | 1.431 | | 0.10 | 0.00 | 1.176 | 0.00 | 1.276 | | 0.20 | 0.00 | 0.921 | 0.00 | 1.121 | | 0.30 | 0.00 | 0.666 | 0.00 | 0.966 | | 0.40 | 0.121 | 0.332 | 0.00 | 0.853 | | 0.50 | 0.123 | 0.270 | 0.60 | 0.893 | | 0.60 | 0.107 | 0.241 | 0.00 | 0.948 | | 0.70 | 0.091 | 0.213 | 0.00 | 1.004 | | 0.80 | 0.075 | 0.184 | 0.00 | 1.059 | | 0.90 | 0.059 | 0.155 | 0.00 | 1.114 | | 1.00 | 0.043 | 0.126 | 0.00 | 1.169 | | 1.10 | 0.027 | 0.097 | 0.00 | 1.224 | | 1.20 | 0.012 | 0.068 | 0.00 | 1.28 | | 1.30 | 0.00 | 0.037 | 0.00 | 1.337 | | 1.40 | 0.00 | 0.00 | 0.00 | 1.4 | <sup>&</sup>quot;Average" hydrologic conditions defined by calibrated steady-state flow model. Table 7. Minimum Pumping Rates Required for Hydraulic Gradient Control Given a Specified Pumping Rate in PW-3A Under "Extreme" Hydrologic Conditions. | Specified Pumping<br>Rate, PVV-3A (mgd) | Min | imum Pumping Rate (n | ngd) | Total Rate | |-----------------------------------------|-------|----------------------|-------|------------| | | PW-4A | PVV-5 | PW-7A | (mgd) | | 0.00 | 0.324 | 0.168 | 0.399 | 0.891 | | 0.10 | 0.365 | 0.018 | 0.400 | 0.883 | | 0.20 | 0.324 | 0.00 | 0.397 | 0.921 | | 0.30 | 0.270 | 0.00 | 0.392 | 0.962 | | 0.40 | 0.217 | 0.00 | 0.388 | 1.005 | | 0.50 | 0.164 | 0.00 | 0.383 | 1.047 | | 0.60 | 0.110 | 0.00 | 0.379 | 1.089 | | <b>0</b> .70 | 0.057 | 0.00 | 0.375 | 1.132 | | 0.80 | 0.004 | 0.00 | 0.370 | 1.174 | | 0.90 | 0.00 | 0.00 | 0.347 | 1.247 | | 1.00 | 0.00 | 0.00 | 0.322 | 1.322 | | 1.10 | 0.00 | 0.00 | 0.297 | 1.397 | | 1,20 | 0.00 | 0.00 | 0.272 | 1.472 | | 1.30 | 0.00 | 0.00 | 0.247 | 1.547 | | 1.40 | 0.00 | 0.00 | 0.223 | 1.623 | <sup>&</sup>quot;Extreme" hydrologic conditions defined by above average precipitation recharge (9.85 in/yr) and below average Mississippi River stage (602.10 ft AMSL). Table 8. Minimum Pumping Rates Required for Hydraulic Gradient Control Given a Specified Pumping Rate in PW-4A Under "Extreme" Hydrologic Conditions. | Specified Pumping<br>Rate, PW-4A (mgd) | Min | imum Pumping Rate (n | ngd) | Total Rate | |----------------------------------------|-------|----------------------|-------|------------| | | PW-3A | PW-5 | PW-7A | (mgd) | | 0.00 | 0.00 | 0.678 | 0.379 | 1.057 | | 0.10 | 0.00 | 0.520 | 0.385 | 1.005 | | 0.20 | 0.00 | 0.363 | 0.391 | 0.954 | | 0.30 | 0.00 | 0.205 | 0.397 | 0.902 | | 0.40 | 0.099 | 0.00 | 0.392 | 0.891 | | 0.50 | 0.054 | 0.00 | 0.365 | 0.919 | | 0.60 | 0.009 | 0.00 | 0.338 | 0.947 | | <b>0</b> .70 | 0.00 | 0.00 | 0.302 | 1.002 | | 0.80 | 0.00 | 0.00 | 0.263 | 1.063 | | 0.90 | 0.00 | 0.00 | 0.225 | 1.125 | | 1.00 | 0.00 | 0.00 | 0.186 | 1.186 | | 1.10 | 0.00 | 0.00 | 0.148 | 1.248 | | 1.20 | 0.00 | 0.00 | 0.110 | 1.31 | | 1.30 | 0.00 | 0.00 | 0.071 | 1.371 | | 1.40 | 0.00 | 0.00 | 0.033 | 1,433 | <sup>&</sup>quot;Extreme" hydrologic conditions defined by above average precipitation recharge (9.85 in/yr) and below average Mississippi River stage (602.10 ft AMSL). Table 3. Minimum Pumping Rates Required for Hydraulic Gradient Control Given a Specified Pumping Rate in PW-5 Under "Extreme" Hydrologic Conditions. | Specified Pumping<br>Rate, PW-5 (mgd) | Mir | nimum Pumping Rate (m | ngd) | Total Rate | |---------------------------------------|-------|-----------------------|----------------|------------| | | PW-3A | PW-4A | PW-7A | (mgd) | | 0.00 | 0.112 | 0.370 | 0.400 | 0.882 | | 0.10 | 0.045 | 0.343 | 0.399 | 0.887 | | 0.20 | 0.00 | 0.303 | 0.398 | 0.901 | | 0.30 | 0.00 | 0.240 | 0.3 <b>9</b> 4 | 0.934 | | 0.40 | 0.00 | 0.176 | 0.390 | 0.966 | | 0.50 | 0.00 | 0.113 | 0.386 | 0.999 | | 0.60 | 0.00 | 0.049 | 0.382 | 1.031 | | 0.70 | 0.00 | 0.00 | 0.373 | 1.073 | | 0.80 | 0.00 | 0.00 | 0.345 | 1.145 | | 0.90 | 0.00 | 0.00 | 0.316 | 1.216 | | 1.00 | 0.00 | 0.00 | 0.288 | 1.288 | | 1.10 | 0.00 | 0.00 | 0.260 | 1,36 | | 1.20 | 0.00 | 0.00 | 0.232 | 1.432 | | 1.30 | 0.00 | 0.00 | 0.203 | 1.503 | | 1.40 | 0.00 | 0.00 | 0.175 | 1.575 | <sup>&</sup>quot;Extreme" hydrologic conditions defined by above average precipitation recharge (9.85 in/yr) and below average Mississippi River stage (502.10 ft AMSL). Table 10. Minimum Pumping Rates Required for Hydraulic Gradient Control Given a Specified Pumping Rate in PW-7A Under "Extreme" Hydrologic Conditions. | Specified Pumping | Mir | nimum Pumping Rate (m | gd) | Total Rate | |--------------------|-------|-----------------------|---------------------|------------| | Rate, PVV-7A (mgd) | PW-3A | PW-4A | P\ <del>*</del> V-5 | (mgd) | | 0.00 | 0.00 | 1.485 | 0.00 | 1.485 | | 0.10 | 0.00 | 1.226 | 0.00 | 1.326 | | 0.20 | 0.00 | 0.965 | 0.00 | 1.165 | | 0.30 | 0.00 | 0.704 | 0.00 | 1.004 | | 0.40 | 0.111 | 0.372 | 0.00 | 0.883 | | 0.50 | 0.096 | 0.342 | 0.00 | 0.938 | | 0.60 | 0.080 | 0.313 | 0.00 | 0.993 | | 0.70 | 0.064 | 0.284 | 0.00 | 1.048 | | 0.80 | 0.048 | 0.255 | 0.00 | 1.103 | | 0.90 | 0.032 | 0.227 | 0.00 | 1,159 | | 1.00 | 0.017 | 0.198 | 0.00 | 1.215 | | 1.10 | 0.001 | 0.169 | 0.00 | 1.27 | | 1.20 | 0.00 | 0.132 | 0.00 | 1.332 | | 1.30 | 0.00 | 0.094 | 0.00 | 1.394 | | 1.40 | 0.00 | 0.057 | 0.00 | 1.457 | <sup>&</sup>quot;Extreme" hydrologic conditions defined by above average precipitation recharge (9.85 in/yr) and below average Mississippi River stage (602.10 ft AMSL). Table 11. Minimum Pumping Rates Required for Hydraulic Gradient Control Given Abandonment of PW-5. | | Average ( | Conditions | | Total Rate | | | |------|----------------------------|-----------------|-------|---------------------|--|--| | | Minimum Pumping Rate (mgd) | | | | | | | PW-5 | PVV-3A | PW-4A | PW-7A | (mgd) | | | | 0.00 | 0.137 | 0.296 | 0.410 | 0.843 | | | | 0.00 | 0.00 | 0.602 | 0.325 | 0.927 | | | | 0.00 | 0.696 | 0.00 | 0.383 | 1.079 | | | | 0.00 | 0.00 | 1.431 | 0.00 | 1.431 | | | | | Extreme ( | Conditions | | | | | | | Minimum Pum <sub>l</sub> | ping Rate (mgd) | | Total Rate<br>(mgd) | | | | PW-5 | PW-3A | PW-4A | PW-7A | (gc, | | | | 0.00 | 0.112 | 0.370 | 0.400 | 0.882 | | | | 0.00 | 0.00 | 0.620 | 0.332 | 0.952 | | | | 0.00 | 0.807 | 0.00 | 0.370 | 1.177 | | | | 0.00 | 0.00 | 1.485 | 0.00 | 1,485 | | | <sup>&</sup>quot;Average" hydrologic conditions defined by calibrated steady-state flow model. Bold numbers denote the well has been fixed at 0.0 MGD for maintenance <sup>&</sup>quot;Extreme" hydrologic conditions defined by above average precipitation recharge (9.85 in/yr) and below average iviississippi River stage (602.10 ft AMSL). ## JOHN DEERE DUBUQUE WORKS AUGUST 7, 2003 SITE INSPECTION PHOTOGRAPH LOG Photograph of production well PW-4A looking to the northwest. Photograph of production well PW-5 and recovery well RW-5 looking to the southeast. Photograph of production well PW-3A and recovery well RW-3A looking to the northeast Photograph of perimeter monitoring wells MW-11S and MW-11D looking to the southeast. Photograph of perimeter monitoring well MW-10 looking to the north. Photograph of monitoring well MW-9S looking to the south/southwest where buildings U, V and V-1, which were demolished in 2003, were formerly located. Photograph of monitoring well MW-6 looking to the south. Photograph of area where buildings I, J, and K were formerly located looking to the north/northwest. Photograph of perimeter monitoring well MW-20S looking to the north/northeast. Photograph of monitoring well MW-2 looking to the west. Third Five-Year Review Report April 1998 to March 2003 John Deere Dubuque Works Dubuque, Iowa ### Appendix E **Performance Standard Calculations** #### 1,1-Dichloroethane $$C(mg/L) = \frac{THI \times BW \times AT \times 365 \ days/year}{EF \times ED \times [(\frac{1}{RfD_i} \times K \times IR_a) + (\frac{1}{RfD_o} \times IR_w)]}$$ | Parameters | Definition | Default Value | |------------------|---------------------------------------|----------------------------------| | С | Chemical Concentration in water mg/L | • | | THI | Target Hazard Index (unitless) | 1 | | RíD, | Oral Reference Dose (mg/kg-day) | 1.0 x 10 <sup>-1</sup> mg/kg-day | | RfD <sub>i</sub> | Inhalation Reference Dose (mg/kg-day) | 1.4 x 10 <sup>-1</sup> mg/kg-day | | BW | Adult Body Weight (kg) | 70 kg | | AT | Averaging Time (yr) | 30 yr | | EF | Exposure Frequency (days/yr) | 350 days/yr | | ED | Exposure Duration (yr) | 30 yr | | IR, | Daily Indoor Inhalation Rate (m³/day) | 15 m³/day | | IR, | Ingestion Rate (L/day) | 2 L/day | | К | Volatilization Factor (L/m³) | 0.5 L/m³ | $$C(mg/L) = \frac{73}{\frac{7.5}{0.14} + \frac{2}{0.1}} = 0.99 \ mg/L$$ Source: Risk Assessment Guidance for Superfund, Human Health Evaluation Manual (Part B, Development of Risk-Based Preliminary Remediation Goals), p. 22. #### 1,1,2,2-Tetrachloroethane $$C(mg/L) = \frac{TR \times BW \times AT \times 365 \ days/year}{EF \times ED \times [(SF_i \times K \times IR_a) + (SF_o \times IR_w)]}$$ | Parameters | Definition | Default Value | |-----------------|-------------------------------------------------------------|------------------------------------------------| | С | Chemical Concentration in water mg/L | v | | TR | Target Excess Individual Lifetime Cancer<br>Risk (unitless) | 10-6 | | SF <sub>o</sub> | Oral Slope Factor (mg/kg-day)-1 | 2.0 x 10 <sup>-1</sup> mg/kg-day <sup>-1</sup> | | SF <sub>i</sub> | Inhalation Slope Factor (mg/kg-day) <sup>-1</sup> | 2.0 x 10 <sup>-1</sup> mg/kg-day <sup>-1</sup> | | BW | Adult Body Weight (kg) | 70 kg | | AT | Averaging Time (yr) | 70 yr | | EF | Exposure Frequency (days/yr) | 350 days/yr | | ED | Exposure Duration (yr) | 30 yr | | IR <sub>a</sub> | Daily Indoor Inhalation Rate (m³/day) | 15 m³/day | | IR., | Ingestion Rate (L/day) | 2 L/day | | K | Volatilization Factor (L/m³) | 0.5 L/m³ | $$C(mg/L) = \frac{1.7 \times 10^{-4}}{(7.5 \times 0.2) + (2 \times 0.2)} = 8.95 \times 10^{-5} mg/L$$ Source: Risk Assessment Guidance for Superfund, Human Health Evaluation Manual (Part B, Development of Risk-Based Preliminary Remediation Goals), p. 23. ### Hexavalent Chromium $$C(mg/L) = \frac{THI \times BW \times AT \times 365 \text{ days/year}}{EF \times ED \times \left[\left(\frac{1}{RfD_i} \times K \times IR_a + \frac{1}{RfD_o} \times IR_w\right)\right]}$$ | Parameters | Definition | Default Value | |------------------|---------------------------------------|----------------------| | С | Chemical Concentration in water mg/L | - | | THI | Target Hazard Index (unitless) | 1 | | RfD <sub>o</sub> | Oral Reference Dose (mg/kg-day) | 3 x 10 <sup>-3</sup> | | RfDi | Inhalation Reference Dose (mg/kg-day) | none | | BW | Adult Body Weight (kg) | 70 kg | | AT | Averaging Time (yr) | 30 yr | | EF | Exposure Frequency (days/yr) | 350 days/yr | | ED | Exposure Duration (yr) | 30 days/yr | | IR <sub>a</sub> | Daily Indoor Inhalation Rate (m³/day) | 15 m³/day | | IR <sub>w</sub> | Ingestion Rate (L/day) | 2 L/day | | K | Volatilization Factor (L/m³) | 0.5 L/m <sup>3</sup> | $$C(mg/L) = \frac{73}{(\frac{2}{0.003})} = 0.110 \text{ mg/L}$$ Source: Risk Assessment Guidance for Superfund, Human Health Evaluation Manual (Part B, Development of Risk-Based Preliminary Remediation Goals), p. 22.